jQuery

Escreva Menos, Faça Mais

André Faria Gomes

O Que é jQuery?

- Biblioteca JavaScript OpenSource.
- Simplifica a interação entre HTML e JavaScript.
- Excelente comunidade.
- Centenas de posts diários em fóruns .
- Plugins e extensões.
- Funciona nos principais browsers.
- Possui apenas 20Kb.

Quem usa jQuery?

\$('jQuery')

- Possui uma sintaxe extremamente simples com a finalidade de encontrar elementos em uma página HTML e permitir que se faça algo com eles.
- Sua Sintaxe Básica é \$('elemento')
- Fluent Interfaces

jQuery Core

Selecionar Elementos por Tipo

- Todos os elementos div
- \$('div')
- Todas as tabelas
- \$('table')
- Todos os elementos div, h1 e h2
- \$('h1,h2,div');
- Todos os Elementos
- \$('*')

Por Id ou Class

- <div id="menu">
 - <div id="home"> Home </div>
 - <div class="red"> Links </div>
- </div>

- \$('#menu') //obtem o item menu
- \$('#home')
- \$('.red') //obtem o div com class='red'

Por Estado

- \$('div:empty'); //Sem sub-elementos
- \$('input:enabled'); //Habilitados
- \$('input:disabled');
- \$('input:checked');
- \$('option:selected');
- \$('div:visible'); // Visíveis
- \$('div:hidden'); // Invisíveis

Por Atributos

- Elementos que possuam um atributo checked.
- \$(':checkbox[checked]');
- \$("a[@name]");
- \$('div[name=item]'); //igual a item
- \$('[name^=item]'); //começe com item
- \$('[name\$=item]'); //termine com item
- \$('[name*=item]'); //contenha item

Por Pais e Filhos

- \$('p strong'); //Obtem um elemento strong que possua um parágrafo.
- Obtem um elemento li que esteja dentro de um elemento ul.
- \$('li > ul');
- Elementos h3 com filhos (inclusive textos)
- \$('h3:parent');
- Elementos li com o texto "Bluesoft"
- \$('li:contains("Bluesoft")');

Formulários

- \$(':input'): //Todos os elementos input
- \$(':text'): //Todos os elementos input type="text"
- \$(':password')
- \$(':radio')
- \$(':checkbox')
- \$(':file')
- \$(':submit')
- \$(':image')
- \$(':reset')
- \$(':button'): //type="button" ou <button/>

Por Índice?

```
<select id="numeroFuncionarios">
 <option>até 50</option>
 <option>até 200
 <option>até 500
 <option>500 ou mais
</select>
 $('option:even'); //par
 $('option:odd'); //impar
 $('option:eq(0)'); //obtem o elemento de índice 0
 $('option:nth(1)'; //obtem o elemento de índice 1
 $("option:gt(1)"); // todos com índices maiores que 1
 $("option:lt(4)"); // todos com índices menores que 4
 $("option:first"); //o primeiro
 $("option:last"); //o último
 $("option").slice(1,3); //Do Índice 1 até o 3
```

Observe que o índice inicia no Zero

Encontrando o Índice

- Pesquisa em todos os elementos selecionados e retorna o indice do elemento se encontrado, inicia em 0.
- Retorna -1 se o elemento não for encontrado.
- <div id="foobar"></div>
- \$("*").index(\$('#foobar')[0]);
 - Retornaria 0
- \$("*").index(\$('#foo')[0]);
 - Retornaria 1
- \$("*").index(\$('#bar')[0]);
 - Retornaria -1

Chaining

- \$("#el").hide();
- \$("# el").hide().color("red");
- \$("# el").hide().color("red").slideDown();

Modificando Seletores

- add()
- children()
- eq()
- filter()
- find()
- gt()
- It(),
- next()
- not()
- parent()
- parents()
- siblings()
- end()

CSS

o a

- css(") para obter
- \$("# xx ").css('color') //retorna red

- css(",") para alterar
- \$("# xx ").css('color','blue');
- \$("#xx").css({'color':'cyan', 'font-size':'90'});

Offset

Obtem o posicionamento do Elemento

- var top = \$("#menu").offset().top;
- var left = \$("#menu").offset().left;

Altura e Comprimento

- Obter a altura
 - \$('el').height();
- Alterar a altura
 - \$('el'). height(20);
- Obter o comprimento
 - \$('el'). width();
- Alterar o comprimento
 - \$('el'). Width(100);

Length / Size

Retorna o número de elementos selecionados.

-
- \$("img").length;
 - Retornaria 2

- \$("img").size;
 - Retornaria 2

DOM

attr

- Altera um atributo de um elemento.
-
- Acessar um atributo
 - \$('# imagem').attr('src')
 - Retornaria "scrum.jpg"
- Alterar um atributo
 - \$("#imagem").attr("src","openup.jpg");
 - Altera o src do elemento img.

attr

- Altera um atributo de um elemento, através de uma função personalizada.
- \$("img").attr("title", function(index) {
 - return this.src;
- > });
- Antes
 -
- Depois
 -

removeAttr

- Remove um atributo de um elemento.
- \$("input").removeAttr("disabled")
- Antes
 - <input type="text" name="idade" disabled="disabled"/>
- Depois
 - <input type="text" name="idade"/>

val

- <input id="a" type="text" value="444">
- Obter o valor de um elemento
 - \$('#a').val();
 - Retonaria "444"

- Alterar o valor de um elemento
 - \$('#a').val("222")

class

- o addClass();
- hasClass();
- o toggleClass();
- o removeClass();

\$('div').addClass('vermelho');

html() / text()

- <div id="story">
 - Era uma vez....
- </div>
- Retorna o conteúdo do div story
- \$('#story').html();
- Altera o conteúdo do div story
- \$('#story').html('Novo Conteúdo!!!!');
- O mesmo conceito é aplicado para text() e text('...').

Inserindo Dentro do Elemento

- <div id="item"> Compras </div>
- \$(#item).append('OK')
 - Compras OK
- \$ (# item).prepend(' ')
 - Compras
- \$("p").appendTo("#foo");
- \$("p").prependTo("#foo");

Inserindo Fora do Elemento

- <div id="item"> Compras </div>
- Insere depois do elemento
- \$('#item').after('<div>fim</div>');
- Insere antes do elemento
- \$('#item').before('<div>inicio</div>');
- \$("p").insertAfter("#foo");
- \$("p").insertBefore("#foo");

Clone

- Clonar um elemento
 - clone();

- Clonar um elemento incluindo eventos
 - clone(true);
- \$("b").clone().prependTo("p");

Empty

- Remove todos os elementos filhos (child nodes) de um elemento.
- \$("p").empty();
- Antes
 - Hello, Person and person
- Depois

E tem mais....

o replaceWith();

remove()

- Remove todos os objetos selecionados
- \$('remove')
 - Antes
 - Hello how are you?
 - Depois
 - o how are
- \$("p").remove(".hello");
 - Antes
 - o Hello how are you?
 - Depois
 - how are you?

wrap();

- Test Paragraph.
 - Antes
 - o Test Paragraph.
 - Depois
 - <div class='wrap'>Test Paragraph.</div>

add(expression)

Adiciona mais elementos a seleção atual.

\$("p").add("span");

add(HTML)

 Adiciona mais elementos, criados "on the fly", para o conjunto de elementos selecionados.

\$("p").add("Again")

add(element)

 Adiciona um ou mais elementos para o conjunto de elementos selecionados.

- \$("p").add(document.getElementById("a"));
- \$("p").add(document.forms[0].elements);

children(expr)

 Obtem o conjunto de elementos que contenha todos os filhos de cada elemento do conjunto de selecionados. Pode-se utilizar filtros.

<a>x<a>

- >Hello<div>Hello Again<a>x</div>And Again
- \$("div").children();
 - Hello Again<a>x
- \$("div").children('a');
 - <a>x

contains(str)

 Filtra o conjunto de elementos que contanha o texto especificado.

- This is just a test.So is this
- \$("p").contains("test")
 - This is just a test.

filter(expression)

- Remove elementos que não correspondam a expressão.
- o HelloHow are you?
- \$("p").filter(".selected")
 - Hello
- >HelloHello AgainAnd Again
- \$("p").filter(".selected, :first")
 - Hello, And Again

filter(function)

 Permite que se escreva uma função com os critérios para filtragem de elementos.

- HelloHow are you?
- \$("p").filter(function(index) {
 - return \$("ol", this).length == 0;
-)
- How are you?

find(expression)

 Procura por todos os elementos que combinem com a expressão. Esse método é ideal para encontrar elementos descendentes.

- Hello, how are you?
- \$("p").find("span");
 - Hello

is(expression)

 Verifica a seleção atual contra a expressão e retorna true caso ao menos um elemento da seleção combine com a expressão.

- <form><input type="checkbox" /></form>
- \$("input[@type='checkbox']").parent().is("form");
 - true

next(exp) / previous(exp)

- Obtem os próximos elementos. A utilização do filtro é opcional.
- HelloHello Again<div>And Again</div>
- \$("p").next()
 - Hello Again, <div>And Again</div>

not(el)

 Remove o elemento especificado do conjunto de elementos.

- HelloHello Again
- \$("p").not(\$("#selected")[0]);
 - Hello

not(expression)

 Remove os elementos que combinem com determinada expressão.

- HelloHello Again
- \$("p").not("#selected")
 - Hello

parent();

- <div>HelloHello</div>
- \$("p").parent()
 - <div>HelloHello</div>
- <div>Hello</div><div class="selected">Hello Again</div>
- \$("p").parent(".selected")
 - <div class="selected">Hello Again</div>

parents(expression);

 Obtem todos os objetos pai menos o root (<html>). O filtro é opcional.

Obter elementos DOM

- Utiliza-se a função get();
- Obter todos os elementos IMG
 - \$("img").get();

Seleciona todas os elementos IMG e retorna o primeiro

• \$("img").get(0);

Seleciona todas os elementos IMG e retorna todos menos os três primeiros. (Obs: gt = Greater Than = Maior que)

\$("img").gt(2).get();

Seleciona todas os elementos IMG e retorna os dois primeiros. (Obs: lt = Less Than = Menor que)

\$("img").lt(2) .get();

Criar Elementos DOM

 Cria um elemento DOM "on-the-fly" através de uma string com tags HTML.

- \$("<div>Olá</div>").appendTo("body")
 - O exemplo acima cria um elemento div com um paragrafo e o insere dentro do elemento body.

Extendendo o jQuery

- Extende o próprio objeto jQuery.
- Pode ser usado para adicionar funções ao namespace do jQuery ou funções de plugin.

Adicionando Funções ao Namespace

```
 jQuery.extend({
 • min: function(a, b) { return a < b ? a : b; },
 • max: function(a, b) { return a > b ? a : b; }
 });
 $.min(10,20);
```

\$.min(10,20);

Adicionando Funções de Plugin

```
jQuery.fn.extend({
 check: function() {
 return this.each(function() { this.checked = true; });
 uncheck: function() {
 return this.each(function() { this.checked = false; });
  });
$("input[@type=checkbox]").check();
$("input[@type=radio]").uncheck();
```

Eventos e Manipulação

Ready

 O código inserido dentro da função "ready" é executado somente quando os objetos DOM estiverem prontos para serem manipulados.

Sintaxe

- \$(document).ready(function(){//seu código failsafe});
- \$(function(){ //seu código failsafe });
- jQuery(function(\$) { //seu código failsafe });

Event Handling

```
Bind
$("p").bind("click", function(e){
 alert('clicou no parágrafo!')
 });
 Unbind
$("p").unbind("click");
 One
$("p").one("click", function(e){
 alert('clicou no parágrafo!')
 });
//Só exibe o alerta a primeira vez que clicar!
```

Triggers

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

alert('a');
$("button:last").click(function () {
$("button:first").trigger('click');
alert('b');
});
```

 Ao Clicar no último botão serão exibidos dois alerts.

Hover / Toggle

- \$("a").hover(function(){...}, function(){...});
- Executa f1 quando ganha foco e f2 quando perde.

- \$("a").toggle(function(){...}, function(){...});
- Alterna entre a execução f1() e f2() a cada clique.

Event Helpers

Existem alguns facilitadores para fazer bind de eventos comuns...

- click(f); // \$('p').click(function(){...})
- Equivale a \$('p').bind('click',... function(){...})

- \$('p').click();
- Executa o evento click dos elementos 'p'.

Event Helpers

- click()
- dblclick()
- error()
- focus()
- keydown()
- keypress()
- keyup()
- load()
- mousedown()

```
mousemove()
mouseout()
mouseover()
mouseup()
resize()
scroll()
select()
submit()
unload()
```

Efeitos Especiais

Show / Hide

- Exibe um elemento
- \$("p").show()
- \$("p").show('slow') //slow, normal, fast
- Esconde um elemento
- \$("p").hide()
- \$("p"). hide('slow') //slow, normal, fast
- Se estiver escondido exibe senão esconde
- \$("p").toggle()

Sliding / Fading

- slideIn
- slideOut
- slideToggle
- fadeIn
- fadeOut

 Você também pode criar seus próprios efeitos e animações.

AJAX

Load

- Carrega a página napa.jsp no elemento e
- \$("#e").load("napa.jsp");
- Com parametrôs e evento
- \$("#feeds").load("napa.jsp",
 - {limit: 25}, function(){
 - alert("The last 25 entries in the feed have been loaded");
- > });

Get

```
$.get("pedido.action",
 { codigo: "1234", fornecedor: "44" }
);
$.get("test.cgi",
 { name: "John", time: "2pm" },
 function(data){ alert("Data Loaded:" + data); }
);
```

JSON

```
 $.getJSON(
 "test.js",
 function(json){ alert("JSON Data: " + json.users[3].name); }
 );
```

Executando Scripts

```
$.ajax({
 type: "GET",
 url: "test.js",
 dataType: "script" });
 $.getScript("test.js",
 o function(){ alert("Script loaded and executed."); }
 );
```

Enviando dados

```
 $.ajax({
 type: "POST",
 url: "wendola.jsp",
 data: "name=John&location=Boston", success: function(msg){
 alert("Data Saved: " + msg); }
 });
```

Última Versão

```
$.ajax({
 url: "test.html",
 timeout: 20,
 Data: {devedor:'bolha', pagador:'wendola'},
 type: 'POST',
 username: 'juniao'
 password: 'cocazero',
 error: function(){alert('error')},
 success: function(html){
 $("#results").append(html); }
 });
```

Sincronicidade

var html = \$.ajax({url: "some.php",async: false }).responseText;

Serialização

```
function showValues() {var str = $("form").serialize();$("#results").text(str);}
```

single=Single&multiple=Multiple&multiple=Mu ltiple3&check=check2&radio=radio1

Utilidades

Each

```
var arr = [ "one", "two", "three", "four", "five" ];
 var obj = { one:1, two:2, three:3, four:4, five:5 };
 ¡Query.each(arr, function() {
 $("#" + this).text("My id is " + this + ".");
 return (this != "four"); // will stop running to skip "five"
 });
 jQuery.each(obj, function(i, val) {
 $("#" + i).append(document.createTextNode(" - " + val));
 });
```

Percorre um objeto ou array executando a função para cada elemento encontrado.

Grep

```
var arr = [1, 9, 3, 8, 6, 1, 5, 9, 4, 7, 3, 8, 6, 9, 1];
  $("div").text(arr.join(", "));
  arr = jQuery.grep(arr, function(n, i){
 return (n != 5 \&\& i > 4);
 });
  $("p").text(arr.join(", "));
  arr = jQuery.grep(arr, function (a) { return a != 9; });
  $("span").text(arr.join(", "));
//Age como um filtro de elementos
```

Mais

- Retira espaços em branco
- jQuery.trim(str)
- Verifica se o objeto é uma função
- jQuery.isFunction(obj)
- Remove elementos duplicados
- jQuery.unique(array)
- Une dois arrays sem repetir os elementos.
- jQuery.merge(array, array)

Browser

```
 if($.browser.safari || $.browser.msie) {
 $( function() {
 alert("this is safari!");
 });
```


jQuery User Interface

jQuery UI

- Drag and dropping
- Sorting
- Selecting
- Resizing
- Accordions
- Date pickers
- Dialogs
- Sliders
- Tabs.

jQuery UI Tabs

tabs()

```
<div id="example" class="flora">
 ul>
 <a href="#fragment-1"><span>One</span></a>
 <a href="#fragment-2"><span>Two</span></a>
 <a href="#fragment-3"><span>Three</span></a>
 <div id="fragment-1">conteúdo da aba 1</div>
 <div id="fragment-2">conteúdo da aba 2</div>
 <div id="fragment-3">conteúdo da aba 3</div>
</div>
$("#example > ul").tabs();
 One
 Two
 Three
```

jQuery Tabs - Eventos

- tabsselect dispara ao selecionar uma aba
- tabsload dispara ao carregar uma aba
- tabsshow dispara ao exibir uma aba
- tabsadd dispara ao adicionar uma aba
- tabsremove dispara ao remover uma aba
- tabsenable dispara ao habilitar uma aba.
- tabsdisable dispara ao desabilitar uma aba.

jQuery Validator

Validação

 Evitar que o usuário mude de aba caso a aba atual não passe na validação.

```
$ $('#example').tabs({
 select: function(ui) {
 var isValid = ... // form validation returning true or false
 return isValid;
 }
});
```

Métodos

- tabs(options)]
 - Cria uma novo componente jQuery UI Tabs
- tabs("add", url, label, index)
 - Adiciona uma nova aba
- tabs("remove", index)
 - Remove uma aba
- tabs("enable", index) / tabs("disable", index)
 - Habilita / Desabilita uma aba
- tabs("select", index)
 - Seleciona uma aba
- tabs("load", index)
 - Carrega uma aba com ajax
- tabs("url", index, url)
 - Carrega uma url em uma aba com ajax
- tabs("destroy")
 - Destroi o componente
- tabs("length")
 - Retorna o número de abas
- tabs("rotate", ms, continuing)
 - Realiza um rodízio automático entre as abas

jQuery Form Plugin

 O jQuery Form Plugin permite que você facilmente transforme formulários HTML comuns em formulários AJAX.

jQuery Form Plugin

```
<form id="myForm" action="comment.php" method="post">
 Name: <input type="text" name="name" />
 Comment: <textarea name="comment"></textarea>
 <input type="submit" value="Submit Comment" />
 </form>

<pre
```

```
$('#myForm').ajaxForm(function() {
 alert("Thank you for your comment!");
});
```

Opções

```
$(document).ready(function() {
  var options = {
 '#output1', // target element(s) to be updated with server response
 target:
 beforeSubmit: showRequest, // pre-submit callback (return false = abort) success: showResponse // post-submit callback
 url:
 url // override for form's 'action' attribute
 type: type // 'get' or 'post', override for form's 'method' attribute
 dataType: null // 'xml', 'script', or 'json' (expected server response type)
 // clear all form fields after successful submit
 clearForm: true
 // reset the form after successful submit
 resetForm: true
 // the $.ajax options can be used here too, for example:
 //timeout: 3000
  // bind form using 'ajaxForm'
  $('#myForm1').ajaxForm(options);
```

jQuery Validator

- Simplicidade
- Maturidade (Julho 2006)
- Padronização
- Mensagens de Erro

http://docs.jquery.com/Plugins/Validation

Seletores Especiais

:blank

Traz todos os elementos em branco

:filled

Traz todos os elementos preenchidos

:unchecked

Traz todos
 os
 elementos
 não
 'checados'

Formatador de Mensagens

- Semelhante ao Message.format() do Java!
- 1. Cria-se um template.
- 2. Cria-se um formatador.
- 3. Aplica-se o formatador.
- var template = "{0}, {1}, esta é sua {2} visita. Grande {1}!! ";
- var formatter = jQuery.format(msg);
- var msg = template('Bom Dia', 'Sr. Ricardex', 'quinta');
- O valor da variável msg seria:
 - Bom Dia, Sr. Ricardex, esta é sua quinta visita. Grande Sr. Ricardex!!

- o form();
 - Valida um formulário, retorna true se for válido, caso contrário false.

\$("#meuFormulario").validate().form()

- element(x);
 - Valida um único elemento, retorna true se for válido caso contrário false.

\$("#meuFormulario").validate().element("#idade");

- resetForm();
 - Redefine os campos com seus valores originais, remove as classes CSS que indicam elementos inválidos e esconde mensagens de erro.

var validator = \$("#meuForm").validate(); validator.resetForm();

- showErrors
 - Adiciona e exibe uma mensagem de erro programaticamente.
- var validator = \$("#myform").validate(); validator.showErrors({"primeiroNome": "Eu sei que o seu primeiro nome é Bob, Bob!"});

- addMethod()
 - Adiciona um novo tipo de validação.
- Ex: Validator que verifica se uma url é de um domínio.
 - jQuery.validator.addMethod("domain", function(value) {
 - return this.optional(element) | |
 /^http://bluesoft.com.br/.test(value); }, "Por favor,
 Especifique o domínio correto");

- addClassRules(name, rules) / addClassRules(rules)
 - Associa regras de validação a uma Classe CSS.
- jQuery.validator.addClassRules({

```
cep: {required: true,minlength: 8,maxlength: 8}});
```

<input type='text' name='cep' class='cep'/>

required()

- \$("#formulario").validate({ rules: { nomeDoCampo: "required" }
-);
- CSS
 - label.error {
 - background: url('unchecked.gif') no-repeat; padding-left: 16px; margin-left: .3em; }

Required: a

Required:

This field is required.

- label.valid {
 - background: url('checked.gif') no-repeat; display: block; width: 16px; height: 16px; }

required(dependency-expression)

```
$("#formulario").validate({
 rules: {
 campoTexto: {
 Se o 'CheckBox' for
 required: "#campoCheckBox:checked"
 selecionado o campo
 de texto torna-se
 obrigatório
 (required).
| });
$("#campoCheckBox").click(function() {
 $("#campoTexto").valid();
| });
 Check to make next field required
 Check to make next field required
```

This field is required.

required(dependency-callback)

Torna o elemento 'required', dependendo do resultado da chamada de um 'callback'.

```
$("#formulario").validate({
 rules: {
 idade: { required: true, min: 3 },
 pai: {
 required: function(element) {
 return $("#idade").val() < 13;</li>
 });
 $("#idade").blur(function() {
 $("#pai").valid();
 });
```


Se a idade (age) for menor que 13 o preenchimento do campo pai (parent) torna-se obrigatório!

remote(url)

- Realiza um 'request' em uma 'URL' para verificar se um elemento é válido.
- Ex: Verifica se o nome de usuário já existe.
- \$("#fomulario").validate({
 - rules: {usuario: {required: true,remote: "verificaUsuario.jsp"}
-);

minlength(x) / maxlength(x)

```
$("#formulario").validate({
 rules: {
 o field: {
 required: true,
 minlength: 3,
 maxlength: 4,
 // rangelength: [3, 4]
 0
```

min() / max()

```
$("#formulario").validate({
 rules: {
 o field: {
 required: true,
 min: 13,
 • max: 23,
 // range: [13, 23]
```

Números

- min:4
 - Verifica se o número é maior que 4
- max: 100
 - Verifica se o número é menor que 100
- range: [10,20]
 - Verifica se o número está entre 10 e 20.
- o number:true
 - Valida números no padrão americano (100.00)
- numberDE:true
 - Valida números no padrão alemão (100,00)
- creditcard:true
 - Valida números de cartão de crédito
- digits:true
 - Permite apenas números inteiros

Datas

- date: true
 - Valida Datas
- dateISO: true
 - Valida datas no padrão ISO
- dataDE: true
 - Valida datas no Padrão Alemão (1.1.2008)

equalsTo

Verifica se o valor de campo é igual ao valor de outro.

```
$("#myform").validate({
 rules: {
 password: "required",
 passwordConfirmation: {
 equalTo: "#password"
 }
 }
};
```

Mais validadores

- email: true
 - Valida endereços de e-mail.
- url: true
 - Valida URL's
- accept: "xls|csv"
 - Permite apenas Strings que terminem com .xls ou .cvs, usado para valiadar extensões de arquivos.

Dúvidas

Referências Bibliográficas

- http://docs.jquery.com/Main Page
- http://dev.jquery.com/view/trunk/tools/api-browser/
- http://docs.jquery.com/UI/Tabs
- http://blogs.pathf.com/agileajax/2008/03/jquery-form-and.html
- http://docs.jquery.com/Plugins/Validation
- http://www.malsup.com/jquery/form/
- http://simplesideias.com.br

Obrigado!

André Faria

andrefaria@bluesoft.com.br