WEEK 8 | PROGRAMMING Introduction to JQuery

Shawn Park & Jeff Zhan

Review Functions & Loops

Today's Outline

- 1. Review JavaScript
- 2. Introduction to jQuery
- 3. jQuery selectors
- 4. Accessing Content
- 5. Events
- 6. Effects

Goal Today: Learning jQuery

Intro to jQuery

jQuery

- Functions and variables are cool... but can we do more with JavaScript?
- jQuery, a JavaScript library, comes in handy!
- jQuery allows you to access HTML elements and do all sort of things!
 - Click events
 - Keyboard presses
 - Scrolling animations
 - Modal popups
 - Toggling menus
 - Smoother hovers and animations
 - Etc.

jQuery

- How do we add jQuery to our page?
- Either insert the first element below, or download the jQuery .js file and link to it
 - Important! Add this before any links to your own .js files!

<script src="http://code.jquery.com/jquery-1.11.0.min.js"></script>

Above: Link to an online copy of jQuery

<script src="assets/js/jquery-1.11.0.min.js"></script>

Above: Link to a local copy of jQuery

jQuery Selectors & Accessing Content

jQuery - Selectors

- To use jQuery, you have to access HTML elements first
- Syntax
 - \$(selector) The \$ tells the browser this is jQuery
 - Replace selector with the CSS selector in quotes (single or double)

```
$('body')
$('.box')
$('#container .box')
$('a')

Like in CSS, we must select elements before we can apply actions to them
```

 Once you select an element, you can access different values, properties, or functions to the element

jQuery – Accessing Content

- 3 common ways to access element content
 - .text() Grabs all text inside an element
 - .html() Grabs all HTML inside an element
 - .val() Grabs the value attribute or an element (useful for inputs)

You could test the above using console.log(\$('#box').text()) or alert(\$('#box').html());

jQuery – Accessing Content

- .val()
 - Useful to get search results, form input, etc.

```
<input type="text" id="name"> $("#name").val() → Jeff
```

Jeff

jQuery – Setting Content

• Likewise, you can set content

```
$('#box').html('New Title');
$('#email').val('sample@example.com');
```

Demo

Follow along: jsfiddle.net/MBK4g/1/

jQuery

- Accessing content, or setting content is useful!
- But how so? When should we access an element's value? Or HTML? Or text?
- When using Events (actions user does)
 - E.g. Click a button to replace the HTML on a page
 - Hit enter to get User's Login information
 - Scroll down page and change CSS

jQuery Events

jQuery – Event Listeners

- Event Listeners are always on the page, "listening" for an event to occur (and react to these events)
- Events include:
 - Clicking
 - Key presses
 - Scrolling
 - Hovering (smoother than CSS, more powerful)
 - Tons more

jQuery – Event Listeners

- Event Listeners are attached to jQuery selected elements
 - E.g. \$('#box').click(function() { ... });
- Syntax:
 - .click(function(){ ... });
 - .hover(function(){ ... });
 - .scroll(function(){ ... });
- Always pass a function to an event listener! (event handlers)

```
$('#box').click(function(){
 alert("You are so cool.");
});
```

Browser binds **click** event to **#box**. It continues to "listen" as user is on page, and when user clicks on #box, a popup will appear!

Demo

Follow along: jsfiddle.net/suX84/3/

jQuery – Event Listeners

More examples

```
$('#box').hover(function(){
 alert($(this).html());
});

$('.box').hover(function(){
 alert($(this).html());
});

$('.box').click(function(){
 $('.box2').hide();
});
```

Inside your event listener function, you can refer to the current element (say **#box**) with simply **\$(this)**.

This hover now applies to all class **box**. **\$(this)** only refers to the <u>element you hovered on</u>, not to all elements with class box!

Don't have to use **\$(this)!**Here, we click on any element with class **.box**, and you hide all elements with class **.box2**

- You have seen ways to access content
 - .html(), .text(), .value()
- You have seen events
 - .click(), .hover(), .scroll()
- Let's talk about effects
 - Hiding elements
 - Showing elements
 - Fade In, Fade Out
 - Sliding up, Sliding Down

- .show(), .hide()
 - Extremely useful and common
 - Essentially just adds/removes the CSS property display: none to an element

```
$('#menu-show').click(function(){
 $('#menu').show();
});

$('#menu-hide').click(function(){
 $('#menu').hide();
});
```

- .fadeIn(time), .fadeOut(time)
 - Like show() and hide(), but gradually fading
 - Time takes in milliseconds. 1000 is a second

```
$('#menu-show').click(function(){
 $('#menu').fadeIn(500);
});

$('#menu-hide').click(function(){
 $('#menu').fadeOut(500);
});
```

- .slideUp(time), .slideDown(time)
 - Like fadeIn() and fadeOut(), but height changes over time
 - Again, time in milliseconds

```
$('#menu-show').click(function(){
 $('#menu').slideDown(500);
});

$('#menu-hide').click(function(){
 $('#menu').slideUp(500);
});
```

- .css(style, value)
 - Change the CSS
 - Ex: \$('body').css('color', 'red');

```
$('#menu').click(function(){
 $(this).css('background', '#333');
});
```

jQuery Initialization

jQuery - Initializing

- Initializing jQuery
 - So you added the <script ... ></script> for jQuery
 - Now, before we can do anything, you must let the browser know you are using jQuery in your JavaScript files
 - Start your .js files with:

```
$ - Calls the jQuery library
(document) - Selects the entire
HTML page
.ready - When all the HTML is
loaded...
function(){ ... } - ...do everything
inside this function
```


jQuery

Your HTML

Your Linked JavaScript File (assets/js/site.js)

```
1  $(document).ready(function(){
2 /* Your jQuery/JavaScript here */
3
4 $('body').click(function(){
5 alert('I am the body.');
6 });
7
8 });
```

jQuery

Sample

```
$(document).ready(function(){
 $('#menu-button').click(function() {
 $('#menu').show();
 });
});
```

Summary

- Syntax to Select
 - \$(selector)
- Accessing Content
 - .html(), .text(), .value
- Events
 - .click(), .hover(), .toggle()
- Effects
 - .show(), .hide(), .fadeIn(), .slideDown(), etc.

All lecture material, handouts, and homework can be found at: http://www.thewebdesignworkshop.co

Bonus Slides

jQuery – Multiple CSS

- .css(style,value)
 - Good for 1 style. For multiple styles, use:
- .css({ style: value, style: value, etc. })
 - Style name must be in Camel-case (no hyphens, letter after hyphen capitalized)

```
$ Sample:
$ ('#button').click(function() {
 $ ('#menu').css({ backgroundColor: 'red', fontWeight: 'bold', color: '#333'
});
```

// Notice style names don't need quotes, but values do

jQuery – Toggling

- Toggling is essentially clicking once to do one action, clicking again to do something different
- jQuery 1.8 and earlier supported this event, and it was super easy to code (just two functions for the event):

```
$('#menu-button').toggle(function(){
 $('#menu').slideDown(500);
}, function() {
 $('#menu').slideUp(500);
});
```

jQuery - Toggling

For jQuery 1.9+, a work-around is shown below, making use
 of .hasClass(), .addClass(), and .removeClass()

```
$('#menu-button').click(function(){
 if($(this).hasClass('active')) {
 $('#menu').slideUp(500);
 $(this).removeClass('active');
 } else {
 $('#menu').slideDown(500);
 $(this).addClass('active');
 }
});
```

Notice we take advantage of this class 'active' in simulating a toggle

Bonus Slides (extra extra!)

jQuery – Global Scope

The Global Scope, in terms of variables, is everything in your .js file
 not within a function

```
var name = 'John';
// The above is using name in the global scope

function names() {
 var name = 'John';
}
// The above is using name within a defined scope, names()
```

- Putting variables inside functions unclutters the global scope
- You can't just do console.log(name) anymore since the scope of name is accessible only in names(), not outside

jQuery - Global Scope

- Similarly, functions can clutter the global scope as well
- One trick is to keep all functions within an object

```
var obj = {
 title: 'Names',
 names: function() {
 alert('John');
 }
}
obj.title // Get 'Names'
obj.names() // alerts 'John'
```

- Notice the use of: to separate vars and their assignments
- Notice that we broke function names() into names: function()
 - But we still call it with names()

jQuery – Global Scope

To add arguments to a function like this, simply add an argument

```
var obj = {
 title: 'Names',
 names: function(name) {
 alert(name);
 }
}
obj.title // Get 'Names'
obj.names('John') // alerts 'John'
```

 function names(name) in this case broke down into names: function(name)

jQuery - Global Scope

- This makes your code more structured
- An example of using jQuery to call such a function:

```
var funcs = {
 names: function(name) {
 alert(name);
 }
}
$('#button').click(funcs.names('John'));
```

- Instead creating a separate function(){ ... } for the #button, you reference it to an existing function we created in the object
- This method is more modular too. Functions are more reusable!

jQuery – Global Scope

- Great resource for a sample JavaScript structure:
 - http://css-tricks.com/how-do-you-structure-javascript-the-modulepattern-edition/
- Know that for this class, we won't concern ourselves with global scope and structure
- For that, there are many helpful resources on the web