What You, as an ASP.NET Developer, Need to Know About jQuery

What we'll be looking at...

- Why jQuery?
- jQuery fundamentals
- Creating and manipulating elements
- Events
- Animations and effects
- Talking to the server
- jQuery UI
- Writing plugins
- Breaking news around new releases
- Using the CDN

Throughout the session...

- You'll see some jQuery
- Goal: show a particular place where jQuery really stands out

Hi, jQuery

- jQuery is
 - Most popular, cross-browser JavaScript library
 - Focusing on making client-side scripting of HTML simpler
 - Easy navigating the DOM
 - Handling events
 - Working with Ajax
 - Open-source, released in 2006

Why jQuery?

You can read

- Many JavaScript frameworks try bending the language out of its natural form
- jQuery aims at leveraging CSS, HTML and JavaScript
- Advantages
 - Lightweight
 - Easy to learn using familiar CSS syntax and intuitive
 - Many plugins available
 - Easy to extend and compatible
 - It's on Microsoft's radar
 - Rich community

```
$('#something').hide().css('background',
'red').fadeIn();
```


E4D Solutions

You are not alone!

Many LARGE companies use jQuery for their sites, including:

amazon.com

More at http://docs.jquery.com/Sites_Using_jQuery

E4D Solutions

Microsoft and jQuery

- Included with Visual Studio in both WebForms and MVC projects
 - Can be used with or without ScriptManager
 - ScriptManager can be used to compress and combine scripts
 - IntelliSense available
 - CDN support (more later)
- Microsoft is contributor to jQuery
 - Proposed (and accepted) templating, data linking and globalization

Script, don't get in my way!

- jQuery helps us writing *Unobstrutive JavaScript* code
- You don't want to mingle style with HTML
- Why would you want to mingle behavior with HTML?

```
<script type="text/javascript">
 window.onload = function() {
 document.getElementById('testButton').onclick = function
 document.getElementById('xyz').style.color = 'red';
 };
 };
};
</script>
```

This will become a heavy job without jQuery!

E4D Solutions

jQuery fundamentals: \$

- \$ function (aka jQuery() function) returns
 - A JavaScript object containing an array of DOM elements
 - In the order they were found in the document
 - Matching a specified selector (for example a CSS selector)
 - Known to mankind as a wrapper or wrapped set $S_{\text{cl}_{ass}\,s}^{F_{inds}}$ $S_{\text{ets}\,the}^{C_{lass}\,s}$
- It returns the same group of elements, can be chained

```
$("div.someClass").show().addClass("SomeOtherClass");
```


E4D Solutions

Experts for Design Develop Debug Deploy

To the same set, this adds another class

jQuery fundamentals: the ready handler

- Script execution should wait until DOM elements are ready
 - You say: window.onload?
 - Sadly, this waits for everything to be loaded, including images etc
 - Script execution is too late
- Instead, we need to wait only until the DOM tree is created
 - Can be difficult in cross-browser situations
 - Easy-peasy with jQuery

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

$("div.someClass").show();
});
```

```
] jQuery
```

```
$(function() {
$("div.someClass").sho
w();
});
```


E4D Solutions

- At the core of jQuery lies its selector engine
 - Can be used to select elements based on names, attribute, position...
- \$() is heavily overloaded
 - Making a selection
 - Creating new HTML elements

```
 Most basic: CSS selectors

 Selects all a's with someClass
 applied within a paragraph
 $("p a.someClass")

 Can be combined

 $("p a.someClass, div")
 Also includes all DIVs on the page

 Child selector
```

```
$("ul.someList > li > a"
 Selects all links, directly in an LI,
 within an UL with someList class
```


E4D Solutions

Attribute selector

```
Selects all links that contain a reference to my site
```

```
$("a[href*='http://www.snowball.be']")
$("span[class^='some']")
```

\$("span[class]")

Select all SPANs

Select all SPANs

that have a class

Select all SPANs whose class attribute starts with some

E4D Solutions

```
-Selects first A we can find on the page
 Position
 -Selects the "even" DIVs on a page
 $("a:first")
 $("div:even")
 $("table#someTable td:first-child") *** Table to the first ce
 Selects the first cells within a tab

 Psuedo-classes (CSS filter selectors & custom

 Selects checked inputs
 selectors)
 Selects all 'not-
  $("input:checked") checked' inputs
 -(including the ones that weren't
 checked initially)
 Selects all INPUTs
 $(":password")
 of type password
 $("input:not(:checked)")
 Experts for Design Develop Debug Deploy
```

More selectors

Full list at http://www.w3.org/TR/css3-selectors/

Pattern	Meaning
*	any element
E	an element of type E
E[foo]	an E element with a "foo" attribute
E[foo^="bar"]	an E element whose "foo" attribute value begins exactly with the string "bar"
E:nth-child(n)	an E element, the n-th child of its parent
E:first-child	an E element, first child of its parent
E:empty	an E element that has no children (including text nodes)
E:link E:visited	an E element being the source anchor of a hyperlink of which the target is not yet visited (:link) or already visited (:visited)
E > F	an F element child of an E element
E + F	an F element immediately preceded by an E element

DEMO

Selecting elements using

E4D Solutions

jQuery fundamentals: creating elements

- \$('...') selects an element <> \$('') creates an element
 - Attributes can be passed using JavaScript object

```
$(function(){
 $('<div>I'm)
off</div>')
 .appendTo('body');

$(function(){
 $('<img>', {
 src: 'someImage.jpg',
 alt: 'Some nice image'
 })
 .appendTo('body');
```


E4D Solutions

DEMO

Creating elements using \$

E4D Solutions

Working with the result of \$

- Once we have a wrapped set, we can go wild with it!
 - Handle the set as a whole
 - Work with individual elements

Working with the result of \$ (2)

- A wrapped set is like an array of elements, normal "array operations" can be done on it
 - Check the size

```
$('a').size();
```

- Access an indiviual element

```
$('a') [0];
$('a').get(0);
```

Loop over the elements

```
$('img').each(function(n){
 this.alt='image['+n+']';
});
```


Working with the result of \$ (3)

- Set operations (continued)
 - Add and remove elements

```
$("a[class]").add("a[href]");
```

- Filter elements

```
$("a").filter("[href^='http://']");
```

- Remember that we are always returning the set
 - Chaining is always possible!

```
$("a[class]")

.add("a[href]")

.filter("[href^='http://']")

...;
```

DEMO

Working with the set

E4D Solutions

Attributes

- When we want to change how an element looks, we can change its attributes
- jQuery provides the attr() method
 - 2 variations based on number and types of parameters
 - Read a specified property from first element in wrapped set
 \$("#myImage").attr("alt");
 - Set a property on all elements in the wrapped set (0 or more)

```
$('#myImage').attr('alt', 'Me in Paris');
- Can also accept a function
```

- Attr() helps us dealing with browser-dependencies (again)
 - jQuery float attribute refers to styleFloat in IE, cssFloat in others

```
$('a[href^=http://']).attr('target ', 'blank');
```


Attributes (2)

- jQuery makes it easy to apply and remove CSS classes
 - addClass(), removeClass(), toggleClass() and hasClass()
- Changing indiviual CSS elements is supported
 - css() can be used to get or set CSS on an element

```
$('#mydiv').css("background-color","yellow");
```

Working with elements

html() can be used to get or set the content of an $\bigcap_{\substack{R_{etrieves} the \\ O_{f}_{mydiv}}}^{Retrieves} f_{he} \bigcap_{\substack{R_{eontent} \\ Content}}^{Retrieves} f_{he} \bigcap_{\substack{R_{eontent$

```
$('#mydiv').html();
```

- text() can retrieve combined textual content of all elements, including their children
- If the elements are form elements, we need to use val()

```
$('input:checkbox:checked').val();
```


Retrieves the value from a checked checkbox

DEMO

Working with attributes

Events

- A bit of history
 - Once upon a time, a browser called Netscape introduced an event model, often referred to as DOM Level 0 Event Model
 - Creates event handlers as references to a function on a property
 - Not what we need if we want to create Unobtrusive JavaScript
 - Only one event handler per element for specific event
 - Only got standardized until DOM Level 2 Event Model
 - Based on a system of event listeners (addEventListener)
 - IE decided to go its own way (attachEvent)
 - Using event was a real mess because of browser dependencies
 - jQuery comes to the rescue

jQuery events

- bind() is where it all starts
 - - Works in any browser, jQuery hides the details for us
 - Possible to bind more than one event handler $\prod_{j \in \mathbb{Z}} j \mathbb{Q}^{\text{uery}}$ event on on element
- one() removes itself after event handler executed

Live and let die

- bind() is OK for existing elements
- live() allows us to create event handlers for elements that don't exist (yet) If new elements match the selector

```
they get this event handler as well
$('.someClass')
 .live('click',
 function() {
 //do something
 });
```

die() removes the live()-created event handlers

E4D Solutions \$(".someClass").die("click")

DEMO

Events

E4D Solutions

Animations and effects

- Core jQuery has some basic effects
 - More are available in jQuery UI
 - Should be used with caution!
- Most basic 'animation' is hiding/showing an element
 - hide(): sets display:none on the element
 - show(): sets display to inline/block
 - toggle(): sets visible is hidden and vice-versa
- Methods are overloaded, accepting
 - Speed
 - Callback

Animations and effects (2)

- Elements can also be gradually added/removed
 - slideDown() and slideUp()
- Fading in is supported as well
 - fadeIn() and fadeOut()
- animate() is mother of all animations
 - Using 'target values' for style properties, jQuery will animate the transition

```
$('.someClass').animate({opacity:0.25},'Slaw');
```


DEMO

Animations

Ajax in the past

- When we were all young (in 1998), Microsoft introduced the ability to perform asynchronous requests from script (ActiveX)
- Later, other browsers implemented a standard, the XMLHttpRequest
 - IE6 uses an ActiveX object
- Result is that we need to do checks

Again... jQuery to the rescue!

```
if(window.ActiveXObject) {
 xhr = new
ActiveXObject("Microsoft.XMLHTT
P");
 }
else if (window.XMLHttpRequest)
{
 xhr = new XMLHttpRequest();
}
```


E4D Solutions

Ajax with jQuery

- Basic functionality to load content from a server-side resource:
 - load()
 - url
 - parameters: data to be passed (string, object...). If provided, a POST is executed, otherwise a GET
 - callback (optional)

```
$('#someDiv')
 .load('test.html',
 function() {
 alert('Load was performed.');
 });
```

Next to load, we can also use \$.get()/\$.getJson() or \$.post()

E4D Solutions

DEMO

Basic Ajax request with load()

Ajax with jQuery(2)

- If we need all control over the Ajax request we can get:
 - \$.ajax()
 - options: defines an object containing all the properties for the Ajax request
- List of options is huge, therefore
 - \$.ajaxSetup
 - options: defines an object containing all the properties for the Ajax request, becoming the default for Ajax requests

```
E4D Solutions

Experts for Design Develop Debug D
```

```
$.ajaxSetup({
 type: 'POST',
 timeout: 5000,
 dataType: 'html'
});
```

Ajax with jQuery(3)

- Throughout the Ajax request, we can get feedback
 - Local events from the \$.ajax() call (callbacks)
 - Global events
 - Are broadcast to every element within the DOM, can be attached on any element
 - ajaxStart
 - ajaxSend
 - ajaxSuccess
 - ajaxError
 - ajaxComplete

More control with ajax()

jQuery Ajax, ASP.NET MVC and WebForms

- jQuery can work in harmony with ASP.NET MVC and WebForms **T** → jQuery
 - Sample ajax() call for WebForms

```
$.ajax({
 type: "post",
 contentType: "application/json; charset=
 dataType: "json",
 url: "/Default.aspx/AddTask",
 data: JSON.stringify(dto)
});
```


E4D Solutions

ASP.NET WebForms with jQuery

ASP.NET MVC with jQuery

jQuery UI

- Huge extension of jQuery, providing more UI capabilities
- Contains number of UI features we'd logically need
- Includes
 - Effects: more advanced than core effects
 - Interactions: drag and drop
 - Widgets (aka controls): date picker...
 - All can be themed
- jqueryui.com contains tool to configure download and "ThemeRoller" tool
- Code included in jquery-ui.js

Effects

- jQuery core contains some basic effects
- Based on the effect(type, options, speed, callback) method
 - Has several animation types such as puff, highlight and shake (even explode exists)
 - Also allows to do animations with colors (not possible with animate())
 - backgroundColor, color...
- Visibility methods (show()...) are extended
- Class methods (addClass()...) are extended
- position() method is added for advanced positioning

```
$('#someElement').position({
 my: 'top center',
 at: 'bottom right',
 of: '#someOtherElement'});
```

Effects

E4D Solutions

Interactions

- Interactions focus on allowing users to directly interact with elements, which isn't possible with standard HTML controls
 - They add advanced behaviors to our pages related to mouse interactions
- Available interactions:
 - Dragging
 - Dropping
 - Sorting
 - Resizing
 - Selecting

Dragging

- Easy-peasy (again) with jQuery
- draggable() is your friend (heavily overloaded once again)
 - Allows making elements draggable, possible with options (opacity...)

```
$('#someDiv').draggable();
```

Overloaded so it also support enabling, disabling...
 Draggable

```
$('.disableMe').draggable('disable');
```


Dragging, dropping

Widgets: controls on steroids

- New controls (based on existing ones)
- Contents
 - Buttons
 - Sliders
 - Progress bars
 - Autocompletion
 - Date picker
 - Tabs
 - Accordion
 - Dialog box

E4D Solutions

Widgets in action

E4D Solutions

Something missing in jQuery?

2 options:

- Use an existing plugin
 - jQuery plugin repository: plugins.jquery.com
 - Google code: code.google.com
 - SourceForge: sourceforge.net
 - GitHub: github.com
- Write a plugin yourself
 - Custom utility function
 - Create wrapper functions

Writing your own plugins

- Write a plugin to add it yourself!
 - Possible to write your own utility functions and wrapper methods
- Creating new wrapper methods:
 - Add the method as a property on the fn object in the \$ namespace

```
$.fn.wrapperFunctionName =
function(params){function-body};
(function($){
 We are passing jQuery to a
  $.fn.setToRed = function() {
 function that has $ as parameter.
 return this.css('color','red');
 This way, $ will inside this function,
 always be the jQuery $
})(jQuery);
```


Writing a plugin

E4D Solutions

Breaking news!

- October 4th 2010: jQuery has accepted 3 plugins from Microsoft
 - jQuery Templates
 - jQuery Data Link
 - jQuery Globalization
- Are now official plugins
- Templates were supposed to be standard part of next major jQuery version
 - Didn't happen though...

jQuery Templates

Template is HTML markup (containing tags)

- 3 plugins:
 - .tmpl(): renders the template
 - .tmplltem(): find the template item
 - .template(): compile the template

```
$("#movieTemplate").tmpl(movies)
.appendTo("#movieList");
```

jQuery Templates (2)

- Container for the template can be
 - Inline markup
 - String (computed or downloaded)
- Can be retrieved using

```
$( selector ).tmpl( data
```

- Selector is container (div...)
 - Can result in invalid HTML (due to tags)
 - Browser may start to load in this HTML
- Best to place it within script tag

<script id="myContainer" type="text/x-jquery-tmpl":</pre>

E4D Solutions

.tmpl()

- Take the first element in the matched set and render its content as a template, using the specified data
- .tmpl([data], [options])
 - Data: The data to render. Can be any JavaScript type, including Array or Object
 - Options: An optional map of user-defined key-value pairs\$("#myTemplate").tmpl(myData)
- Can be used with local data, mostly remote data (ajax)

jQuery Templates

E4D Solutions

jQuery Data Link

- Data linking is the data binding engine of jQuery
 - Allows linking a field of an object to a field of another object
- Available through the .link() function

```
var person = {};
$("form").link(person);
```

- When a value of a field changes, the property on the object is changed as well
 - Links are two-way by default

jQuery Data Link

E4D Solutions

jQuery Globalization

- Includes globalization information for over 350 (!) cultures
 - Currencies
 - Date formatting (month names)
 - Number formatting
- Uses the standardized culture identifications
 - Ex. nl-BE ← a great culture ;-)

jQuery Globalization

E4D Solutions

Where to get your stuff?

- Use a CDN?
 - Microsoft
 - Google
- Put scripts locally as well with a fallback mechanism

Summary

- Where does all the (I) for jQuery come from?
 - Light-weight library that uses JavaScript as JavaScript, relying on CSS
 - Cross-browser compatible, hides the details (ready handler)
 - Easy eventing model
 - Can work with MVC & WebForms
 - Easily extensible to fit your needs, tons of plugins already available

So I hope you now say too...

