Brad Dayley Brendan Dayley

Sams Teach Yourself

AngularJS, JavaScript, and jQuery

SAMS

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Brad Dayley
Brendan Dayley

AngularJS, JavaScript, and jQuery All in One

Sams Teach Yourself AngularJS, JavaScript, and jQuery All in One

Copyright © 2016 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33742-0 ISBN-10: 0-672-33742-8

Library of Congress Control Number: 2015907445

Printed in the United States of America

First Printing August 2015

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The authors and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Special Sales

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact international @pearsoned.com.

Acquisitions Editor

Mark Taber

Managing Editor

Kristy Hart

Project Editor

Andy Beaster

Copy Editor

Barbara Hacha

Indexer

Brad Herriman

Proofreader

Sarah Kearns

Technical Editor

Jesse Smith

Publishing Coordinator

Vanessa Evans

Interior Designer

Gary Adair

Cover Designer

Mark Shirar

Compositor

Nonie Ratcliff

Contents at a Glance

	Introduction	1
Part I: Intro	duction to AngularJS, jQuery, and JavaScript Development	
LESSON 1	Introduction to Dynamic Web Programming	9
LESSON 2	Debugging JavaScript in Web Pages	35
LESSON 3	Understanding Dynamic Web Page Anatomy	69
LESSON 4	Adding CSS/CSS3 Styles to Allow Dynamic Design and Layout	105
LESSON 5	Jumping into jQuery and JavaScript Syntax	145
LESSON 6	Understanding and Using JavaScript Objects	173
Part II: Impl	lementing jQuery and JavaScript in Web Pages	
LESSON 7	Accessing DOM Elements Using JavaScript and jQuery Objects	197
LESSON 8	Navigating and Manipulating jQuery Objects and DOM Elements with jQuery	217
LESSON 9	Applying JavaScript and jQuery Events for Richly Interactive Web Pages	235
LESSON 10	Dynamically Accessing and Manipulating Web Pages with JavaScript and jQuery	269
LESSON 11	Working with Window, Browser, and Other Non-Web Page Elements	303
Part III: Bui	Iding Richly Interactive Web Pages with jQuery	
LESSON 12	Enhancing User Interaction Through jQuery Animation and Other Special Effects	321
LESSON 13	Interacting with Web Forms in jQuery and JavaScript	
	Creating Advanced Web Page Elements in jQuery	
	Accessing Server-Side Data via JavaScript and jQuery	
	AIAX Requests	423

Part IV: Uti	ilizing jQuery UI	
LESSON 16	Introducing jQuery UI 4:	57
LESSON 17	Using jQuery UI Effects 4	75
LESSON 18	Advanced Interactions Using jQuery UI Interaction Widgets 49	95
LESSON 19	Using jQuery UI Widgets to Add Rich Interactions to Web Pages 52	25
Part V: Buil	ding Web Applications with AngularJS	
LESSON 20	Getting Started with AngularJS 54	47
LESSON 21	Understanding AngularJS Application Dynamics 56	67
LESSON 22	Implementing the Scope as a Data Model 58	83
LESSON 23	Using AngularJS Templates to Create Views 59	99
LESSON 24	Implementing Directives in AngularJS Views 65	27
LESSON 25	Creating Your Own Custom Directives to Extend HTML 65	57
LESSON 26	Using Events to Interact with Data in the Model 68	85
LESSON 27	Implementing AngularJS Services in Web Applications 69	99
LESSON 28	Creating Your Own Custom AngularJS Services 75	31
LESSON 29	5 11 · · · · · · · · · · · · · · · · · ·	51
	Index 7	77

Table of Contents

Introduction	. 1
Lesson 1: Introduction to Dynamic Web Programming	. 9
Understanding the Web Server/Browser Paradigm	. 9
Setting Up a Web Development Environment	21
Summary	32
Q&A	33
Workshop	33
Lesson 2: Debugging JavaScript in Web Pages	35
Viewing the Developer Tools Console	35
Debugging HTML Elements	41
Debugging CSS	48
Debugging JavaScript	56
Analyzing the Network Traffic	63
Summary	65
Q&A	66
Workshop	66
Lesson 3: Understanding Dynamic Web Page Anatomy	69
Using HTML/HTML5 Elements to Build a Dynamic Web Page	69
Understanding HTML Structure	70
Implementing HTML Head Elements	72
Adding HTML Body Elements	77
Adding Some Advanced HTML5 Elements	93
Summary	103
Q&A	103
Workshop	103

Lesson 4: Adding CSS/CSS3 Styles to Allow Dynamic Design and Layout 10	5
Adding CSS Styles to the Web Page)5
Adding CSS Styles to HTML Elements)8
Preparing CSS Styles for Dynamic Design	ŀO
Summary	1
Q&A	ł2
Workshop	12
Lesson 5: Jumping into jQuery and JavaScript Syntax 14	.5
Adding jQuery and JavaScript to a Web Page	ŀ5
Accessing the DOM	8
Understanding JavaScript Syntax	51
Summary	59
Q&A	'0
Workshop	'0
Lesson 6: Understanding and Using JavaScript Objects	'3
Using Object Syntax	′3
Understanding Built-in Objects 17	′5
Creating Custom-Defined Objects	39
Summary	95
Q&A	95
Workshop)5
Lesson 7: Accessing DOM Elements Using JavaScript and jQuery Objects 19	7
Understanding DOM Objects Versus jQuery Objects	7
Accessing DOM Objects from JavaScript)1
Using jQuery Selectors)5
Summary	.5
Q&A	.5
Workshop 21	.6
Lesson 8: Navigating and Manipulating jQuery Objects and DOM	
Elements with jQuery 21	
Chaining jQuery Object Operations 21	
Filtering the jQuery Object Results	.8

	Traversing the DOM Using jQuery Objects	219
	Looking at Some Additional jQuery Object Methods	223
	Summary	232
	Q&A	233
	Workshop	233
Lesso	on 9: Applying JavaScript and jQuery Events for Richly Interactive	
Web	Pages	235
	Understanding Events	235
	Using the Page Load Events for Initialization	241
	Adding and Removing Event Handlers to DOM Elements	242
	Triggering Events Manually	253
	Creating Custom Events.	262
	Implementing Callbacks	263
	Summary	265
	Q&A	266
	Workshop	266
Less	on 10: Dynamically Accessing and Manipulating Web Pages with	
Javas	Script and jQuery	269
	Accessing Browser and Page Element Values	270
	Dynamically Manipulating Page Elements	282
	Dynamically Rearranging Elements on the Web Page	292
	Summary	299
	Q&A	299
	Workshop	300
Less	on 11: Working with Window, Browser, and Other Non-Web	
Page	Elements	303
	Understanding the Screen Object	303
	Using the Window Object	304
	Using the Browser Location Object	306
	Using the Browser History Object	307
	Controlling External Links	308
	Adding Pop-up Boxes	313

Setting Timers	314
Summary	318
Q&A	318
Workshop	318
Lesson 12: Enhancing User Interaction Through jQuery Animation and	
Other Special Effects	
Understanding jQuery Animation	
Animating Show and Hide	
Animating Visibility	329
Sliding Elements	
Creating Resize Animations	337
Implementing Moving Elements	340
Summary	344
Q&A	344
Workshop	345
Lesson 13: Interacting with Web Forms in jQuery and JavaScript	347
Accessing Form Elements	348
Intelligent Form Flow Control	361
Dynamically Controlling Form Element Appearance and Behavior	368
Validating a Form	375
Summary	387
Q&A	388
Workshop	388
Lesson 14: Creating Advanced Web Page Elements in jQuery	391
Adding an Image Gallery	391
Implementing Tables with Sorting and Filters	397
Creating a Tree View	404
Using Overlay Dialogs	409
Implementing a Graphical Equalizer Display	413
Adding Sparkline Graphics	417
Summary	421
Q&A	421
Workshop.	422

	n 15: Accessing Server-Side Data via JavaScript and jQuery Requests	423
	Making AJAX Easy	423
		428
ι	Jsing Advanced jQuery AJAX	450
S	Summary	453
C	Q&A	454
V	Workshop	454
Lesson	16: Introducing jQuery UI	457
C	Getting Started with jQuery UI	457
A	Applying jQuery UI in Your Scripts	463
S	Summary	472
C	Q&A	472
V	Vorkshop	472
Lesson	17: Using jQuery UI Effects	475
A	Applying jQuery UI Effects	475
A	Adding Effects to Class Transitions	482
A	Adding Effects to Element Visibility Transitions	485
S	Summary	492
C	Q&A	492
V	Vorkshop	492
Lesson	18: Advanced Interactions Using jQuery UI Interaction Widgets	495
I	ntroducing jQuery UI Interactions	495
ι	Jsing the Drag-and-Drop Widgets	497
R	Resizing Elements Using the Resizable Widget	507
A	Applying the Selectable Widget	511
S	orting Elements with the Sortable Widget	516
	Summary	522
C	Q&A	522
V	Vorkshop	523

Lesson 19: Using JQuery UI Widgets to Add Rich Interactions to Web Pages	25
Reviewing Widgets	
Adding an Expandable Accordion Element	26
Implementing Autocomplete in Form Elements	27
Applying jQuery UI Buttons to Form Controls	28
Creating a Calendar Input 53	30
Generating Stylized Dialogs with jQuery UI	32
Implementing Stylized Menus	33
Creating Progress Bars	35
Implementing Slider Bars 53	36
Adding a Value Spinner Element 53	38
Creating Tabbed Panels 53	39
Adding Tooltips to Page Elements 54	ł2
Creating Custom Widgets 54	14
Summary	ŀ5
Q&A	ŀ5
Workshop	ŀ5
Lesson 20: Getting Started with AngularJS 54	7
Why AngularJS?	18
Understanding AngularJS	19
An Overview of the AngularJS Life Cycle	52
Separation of Responsibilities 55	53
Integrating AngularJS with Existing JavaScript and jQuery	53
Adding AngularJS to Your Environment 55	54
Bootstrapping AngularJS in an HTML Document 55	55
Using the Global APIs	55
Using jQuery or jQuery Lite in AngularJS Applications 56	50
Summary	54
Q&A	54
Workshop	55

Lesson 21: Understanding AngularJS Application Dynamics	567
Looking at Modules and Dependency Injection	567
Defining an AngularJS Module Object	569
Creating Providers in AngularJS Modules	570
Implementing Providers and Dependency Injection	572
Applying Configuration and Run Blocks to Modules	577
Summary	581
Q&A	581
Workshop	582
Lesson 22: Implementing the Scope as a Data Model	583
Understanding Scopes	583
Implementing Scope Hierarchy	593
Summary	597
Q&A	597
Workshop	597
Lesson 23: Using AngularJS Templates to Create Views	599
Understanding Templates	599
Using Expressions	600
Using Filters	611
Creating Custom Filters	620
Summary	623
Q&A	624
Workshop	624
Lesson 24: Implementing Directives in AngularJS Views	627
Understanding Directives	627
Using Built-In Directives	628
Summary	655
Q&A	656
Workshop	656

Lesson 25: Creating Your Own Custom Directives to Extend HTML	657
Understanding Custom Directive Definitions	657
Implementing Custom Directives	668
Summary	683
Q&A	683
Workshop	683
Lesson 26: Using Events to Interact with Data in the Model	685
Browser Events	685
User Interaction Events	686
Adding \$watches to Track Scope Change Events	686
Emitting and Broadcasting Custom Events	691
Summary	696
Q&A	697
Workshop	697
Lesson 27: Implementing AngularJS Services in Web Applications	699
Understanding AngularJS Services	699
Using the Built-In Services	700
Using the \$q Service to Provide Deferred Responses	727
Summary	728
Q&A	729
Workshop	729
Lesson 28: Creating Your Own Custom AngularJS Services	731
Understanding Custom AngularJS Services	731
Integrating Custom Services into Your AngularJS Applications	733
Summary	748
Q&A	748
Workshop	748
Lesson 29: Creating Rich Web Application Components the	754
AngularJS Way	
Summary	
Q&A	
Workshop	774
Index	777

About the Authors

Brad Dayley is a senior software engineer with more than 20 years of experience developing enterprise applications and web interfaces. He has used JavaScript, jQuery, and AngularJS to develop a wide array of feature-rich web applications. He has a passion for new technologies, especially ones that really make a difference in the software industry. He is the author of Node.js, MongoDB, and AngularJS Web Development, Learning AngularJS, jQuery, and JavaScript Phrasebook, and Sams Teach Yourself jQuery and JavaScript in 24 Hours.

Brendan Dayley is a university student majoring in computer science. He is an avid web application developer who loves learning and implementing the latest and greatest technologies. He recently attended Dev-Mountain's Immersive Web Development program, specializing in web application development and AngularJS in particular. He has written a number of web applications using JavaScript, jQuery, and AngularJS and is excited about the future of these technologies.

Dedication

For D!

A & F

Jessie

My one and only

Acknowledgments

I'd like to take this opportunity to thank all those who made this title possible. First, thanks to my wonderful wife and boys for giving me the inspiration and support I need. I'd never make it far without you.

Thanks to Mark Taber for getting this title rolling in the right direction, Jesse Smith for keeping me honest with his technical review, Barbara Hacha for turning the technical ramblings of my brain into a fine text, and Andy Beaster for managing everything on the production end and making sure the book is the finest quality.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@samspublishing.com

Mail: Sams Publishing

ATTN: Reader Feedback 800 East 96th Street

Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

Welcome to AngularJS, JavaScript, and jQuery All in One. This book is designed to jumpstart you into the world of dynamic web application development using JavaScript, jQuery, and AngularJS. The book covers the basics of the JavaScript language, jQuery library, and AngularJS framework and how to use them to build well-designed, reusable components for web applications.

With billions of people using the Internet today, there is a rapidly growing trend to replace traditional websites, where one page links to another page and so on, with single page applications that have richly interactive elements.

The main reason is that users have become less patient with clicking, waiting, and then having to navigate back and forth between web pages. Instead, they want websites to behave more like the applications they are used to on their computers and mobile devices.

In fact, in the next 24 hours, millions of new web pages will be added to the Internet. The majority of these pages will be written in HTML, with CSS to style elements and with JavaScript to provide interaction between the user interface and back-end services.

As you complete the lessons in this book, you will gain a practical understanding of how to incorporate JavaScript with the powerful jQuery library as well as the exciting AngularJS framework to provide rich user interactions in your web pages. You will gain the valuable skills of adding dynamic code that allows web pages to instantly react to mouse clicks and finger swipes, interact with back-end services to store and retrieve data from the web server, and create robust Internet applications.

Each lesson in the book provides fundamentals that are necessary to create professional web applications. The book includes some basics on using HTML and CSS to get you started, even if you've never used them before. You are provided with code examples that you can implement and expand as your understanding increases. In fact, in just the first lesson in the book, you create a dynamic web page using jQuery and JavaScript.

So pull up a chair, sit back, and enjoy the ride of programming rich Internet applications with AngularJS, jQuery, and JavaScript.

Who Should Read This Book

This book is aimed at readers who already have an understanding of the basics of HTML and have done some programming in a modern programming language. Having an understanding of JavaScript will make this book easier to digest, but it is not required because the basics of JavaScript are covered.

Why You Should Read This Book

This book will teach you how to create powerful, interactive web applications that have a well-structured, easy-to-reuse code base that will be easy to maintain. The typical readers of this book want to learn JavaScript, jQuery, and AngularJS for the purpose of building highly interactive web applications. The typical reader will also want to leverage the innovative Model View Controller (MVC) approach of AngularJS to extend HTML and implement well-designed and structured web pages and web applications.

What You Will Learn from This Book

Reading this book will enable you to build rich, dynamic interactions into your web pages and applications. Websites are no longer simple static content that consist of HTML pages with integrated images and formatted text. Instead, websites have become much more dynamic, with a single page providing a wide array of functionality and interactions.

Using AngularJS, jQuery, and JavaScript enables you to build logic directly into your web applications that allows you to interact with the user from your client-side application. These technologies also allow you to interact with back-end web services on the web server to create a comprehensive client-side web application. The following are a few of the things you will learn while reading this book:

- ► The basics of the JavaScript language
- ▶ How to implement JavaScript, jQuery, and AngularJS in your web pages
- ▶ How to dynamically modify page elements in the browser
- ▶ How to use browser events to interact with the user directly
- ▶ How to implement client-side services that can interact with the web server
- ▶ How to implement rich user interface (UI) components, such as zoomable images and expandable lists
- ► How to quickly build AngularJS templates with built-in directives that enhance the user experience

- ▶ How to bind UI elements to the data model so that when the model changes, the UI changes, and vice versa
- ► How to bind mouse and keyboard events directly to the data model and back-end functionality to provide robust user interactions
- ▶ How to define your own custom AngularJS directives that extend the HTML language
- ▶ How to build dynamic browser views that provide rich user interaction
- ▶ How to create custom services that can be easily reused in other Angular S applications

Why AngularJS, jQuery, and JavaScript in the Same Book?

The reason we decided to put AngularJS, jQuery, and JavaScript in the same book is that they all relate to each other. We've been asked questions like "Should I use AngularJS or jQuery?" or "Should I use JavaScript or jQuery?" many times. We see them as a stack that works together very well.

JavaScript is the base language that is supported by the browser. jQuery extends JavaScript with a syntax that is much more powerful and user friendly. AngularJS is an extension of jQuery (or at least a stripped-down version of jQuery) that provides an extremely powerful MVC framework with robust data binding functionality.

Understanding all three of these technologies and how they work together will make you a better web developer, even if you use another JavaScript framework or library to develop, because they provide the fundamental functionality that all good web applications need. You may decide that simple JavaScript fits the needs in one area, or jQuery/jQueryUI provides the perfect functionality for some web forms, or that you need the robust functionality of AngularJS for your web application. Either way, you will have the skills and understanding to be able to choose and implement the right technology.

What Is JavaScript?

JavaScript is a programming language much like any other. What separates JavaScript the most from other programming languages is that the browser has a built-in interpreter that can parse and execute the language. That means you can write complex applications that have direct access to the browser events and Document Object Model (DOM) objects.

Access to the DOM means that you can add, modify, or remove elements from a web page without reloading it. Access to the browser gives you access to events such as mouse movements and

clicks. This is what gives JavaScript the capability to provide functionality such as dynamic lists and drag and drop.

What Is jQuery?

jQuery is a library that is built on JavaScript. The underlying code is JavaScript; however, jQuery simplifies a lot of the JavaScript code into simple-to-use functionality. The two main advantages to using jQuery are selectors and built-in functions.

Selectors provide quick access to specific elements on the web page, such as a list or table. They also provide access to groups of elements, such as all paragraphs or all paragraphs of a certain class. This allows you to quickly and easily access specific DOM elements.

jQuery also provides a rich set of built-in functionality that makes it easy to do a lot more with a lot less code. For example, tasks such as hiding an element on the screen or animating the resizing of an element take just one line of code.

What Is AngularJS?

AngularJS is a client-side framework developed by Google. It is written in JavaScript with a reduced jQuery library called jQuery lite. The entire ideology behind AngularJS is to provide a framework that makes it easy to implement well-designed and well-structured web pages and applications using an MVC framework.

AngularJS provides all that functionality to handle user input in the browser, manipulate data on the client side, and control how elements are displayed in the browser view. Here are some of the benefits AngularJS provides:

- Data Binding—AngularJS has a very clean method to bind data to HTML elements using its powerful scope mechanism.
- **Extensibility**—The AngularJS architecture enables you to easily extend almost every aspect of the language to provide your own custom implementations.
- ▶ Clean—AngularJS forces you to write clean, logical code.
- ▶ Reusable Code—The combination of extensibility and clean code makes it very easy to write reusable code in AngularJS. In fact, the language often forces you to do so when you're creating custom services.
- ▶ **Support**—Google is investing a lot in this project, which gives it an advantage where other similar initiatives have failed.

▶ Compatibility—AngularJS is based on JavaScript and has a close relationship with jQuery. That makes it easier to begin integrating AngularJS into your environment and reuse pieces of your existing code within the structure of the AngularJS framework.

Beyond AngularJS, jQuery, and JavaScript

This book covers more than jQuery and JavaScript because you need to know more than the language structure to create truly useful web applications. The goal of this book is to give you the fundamental skills needed to create fully functional and interactive web applications in just 29 short, easy lessons. This book covers the following key skills and technologies:

- ▶ HTML is the most current recommendation for web page creation. Every example in this book is validated HTML5, the most recent recommended version.
- CSS is the standard method for formatting web elements. You not only learn how to write CSS and CSS3, but also how to dynamically modify it on-the-fly using jQuery and JavaScript.
- ▶ JavaScript is the best method to provide interactions in web pages without the need to load a new page from the server. This is the standard language on which most decent web applications are built.
- ▶ jQuery and jQueryUI are some of the most popular and robust libraries for JavaScript. jQuery provides very quick access to web page elements and a robust set of features for web application interaction. jQuery provides additional UI libraries that provide rich UI components for web applications.
- ▶ AJAX is the standard method that web applications use to interact with web servers and other services. The book includes several examples of using AJAX to interact with web servers, Google, Facebook, and other popular web services.

Code Examples

Many of the examples in the book provide the following elements:

- ▶ HTML code—Code necessary to provide the web page framework in the browser.
- ▶ **CSS code**—Code necessary to style the web page elements correctly.
- ▶ JavaScript code—This includes the AngularJS, jQuery, and JavaScript code that provide interactions between the user, web page elements, and web services.

 Figures—Most of the examples include one or more figures that illustrate the behavior of the code in the browser.

The titles for the listing blocks include a filename of the file that contains the source. These files can be obtained from the book's website (follow the directions on the back cover of this book).

The examples in the book are basic to make it easier for you to learn and implement. Many of them can be expanded and used in your own web pages. In fact, some of the exercises at the end of each lesson have you expand on the examples.

Development Web Server

I chose Node.js with Express as the web server for the development environment for this book. You will get a chance to set up Node.js as the web server in Lesson 1. There are several reasons I chose Node.js over a more traditional web server like Apache or IIS, including the following:

- Node.js is extremely easy to install and set up.
- ▶ You can use Node.js to test your JavaScript snippets without having to use a web browser.
- ▶ There is a great Node.js plug-in for Eclipse that allows you to easily debug JavaScript.
- You do not need to understand a back-end scripting language such as PHP, Python, or Ruby because you can write your server-side script for Node.js in JavaScript.

Special Elements

As you complete each lesson, margin notes help you immediately apply what you just learned to your own web pages.

Whenever a new term is used, it is clearly explained. No flipping back and forth to a glossary!

TIP

Tips and tricks to save you precious time are set aside in Tips so that you can spot them quickly.

NOTE

Notes highlight interesting information you should be sure not to miss.

CAUTION

When there's something you need to watch out for, you'll be warned about it in a Caution.

Q&A, Quizzes, and Exercises

Every lesson ends with a short question-and-answer session that addresses the kind of "dumb questions" everyone wants to ask. A brief but complete quiz lets you test yourself to be sure you understand everything presented in the lesson. Finally, one or two optional exercises give you a chance to practice your new skills before you move on.

Finally

We hope you enjoy this book and enjoy learning about JavaScript, jQuery, and AngularJS as much we did. These are great, innovative technologies that are really fun to use. Soon you'll be able to join the many other web developers who use them to build rich, dynamic, and interactive websites and web applications.

LESSON 1

Introduction to Dynamic Web Programming

What You'll Learn in This Lesson:

- ▶ Getting ready for creating dynamic web pages
- ▶ Creating an AngularJS, ¡Query, and JavaScript-friendly development environment
- ▶ Adding JavaScript and jOuery to web pages
- ► Constructing web pages to support jQuery and JavaScript
- Creating your first dynamic web pages with jQuery and JavaScript

JavaScript and its amped-up companions, jQuery and AngularJS, have completely changed the game when it comes to creating rich interactive web pages and web-based applications. JavaScript has long been a critical component for creating dynamic web pages. Now, with the advancements in the jQuery and AngularJS libraries, web development has changed forever.

This lesson quickly takes you through the world of jQuery and JavaScript development. The best place to start is to ensure that you understand the dynamic web development playground that you will be playing in. To be effective in JavaScript and jQuery, you need a fairly decent understanding of web server and web browser interaction, as well as HTML and CSS.

This lesson includes several sections that briefly give a high-level overview of web server and browser interactions and the technologies that are involved. The rest of this lesson is dedicated to setting up and configuring an AngularJS, jQuery, and JavaScript friendly development environment. You end with writing your very first web pages that include JavaScript and jQuery code.

Understanding the Web Server/Browser Paradigm

JavaScript, jQuery, and AngularJS can interact with every major component involved in communication between the web server and the browser. To help you understand that interaction better, this section provides a high-level overview of the concepts and technologies involved in

web server/browser communication. This is not intended to be comprehensive by any means; it's simply a high-level overview that enables you to put things into the correct context as they are discussed later in the book.

Looking at Web Server to Browser Communication Terms

The World Wide Web's basic concept should be very familiar to you: An address is typed into or clicked in a web browser, and information is loaded and displayed in a form ready to be used. The browser sends a request, the server sends a response, and the browser displays it to the user.

Although the concept is simple, several steps must take place for the data to be requested from the server and displayed in the browser. The following sections define the components involved, their interactions with each other, and how JavaScript, jQuery, and AngularJS are involved.

Web Server

The web server is the most critical component of the web. Without it, no data would be available at all. The web server responds to requests from browsers by sending data that the browsers then use or display. A lot of things happen on the web server, though. For example, the web server and its components check the format and validity of requests. They may also check for security to verify that the request is from an allowed user. To build the response, the server may interact with several components and even other remote servers to obtain the data necessary.

Browser

The next most important component is the browser. The browser sends requests to the web server and then displays the results for the user. The browser also has a lot of things happening under the hood. The browser has to parse the response from the server and then determine how to represent that to the user.

Although several browsers are available, the three most popular are Chrome, Internet Explorer, and Firefox. For the most part, each browser behaves the same when displaying web pages; however, occasionally some differences exist, and you will need to carefully test your JavaScript, jQuery, and AngularJS scripts in each of the major browsers that you are required to support.

JavaScript, jQuery, and AngularJS can be very involved in the interactions that occur between the browser receiving the response and the final output rendered for the user. These scripts can change the format, content, look, and behavior of the data returned from the server. The following sections describe important pieces provided by the browser.

DOM

The browser renders an HTML document into a web page by creating a Document Object Model, or DOM. The DOM is a tree structure of objects with the HTML document as the root object. The root can have several children, and those children can have several children. For example, a

web page that contains a list would have a root object, with a child list object that contained several child list element objects. The following shows an example of simple DOM tree for a web page containing a single heading and a list of three cities:

```
document
 + html
 + body
 + h1
 + text = "City List"
 + ul
 + li
 + text = "New York, US"
 + li
 + text = "Paris, FR"
 + li
 + text = "London, EN"
```

The browser knows how to display each node in the DOM and renders the web page by reading each node and drawing the appropriate pixels in the browser window. As you learn later, JavaScript, jQuery, and AngularJS enable you to interact directly with the DOM, reading each of the objects, changing those objects, and even removing and adding objects.

Browser Events

The browser tracks several events that are critical to AngularJS, jQuery, and JavaScript programs—for example, when a page is loaded, when you navigate away from a page, when the keyboard is pressed, mouse movements, and clicks. These events are available to JavaScript, allowing you to execute functionality based on which events occur and where they occur.

Browser Window

The browser also provides limited access to the browser window itself. This allows you to use JavaScript to determine the display size of the browser window and other important information that you can use to determine what your scripts will do.

URL

The browser is able to access files on the web server using a Uniform Resource Locator, or URL. A URL is a fully unique address to access data on the web server, which links the URL to a specific file or resource. The web server knows how to parse the URL to determine which file/resources to use to build the response for the browser. In some instances, you might need to use JavaScript to parse and build URLs, especially when dynamically linking to other web pages.

HTML/HTML5

Hypertext Markup Language, or HTML, provides the basic building blocks of a web page. HTML defines a set of elements representing content that is placed on the web page. These element tags

are used to create objects in the DOM. Each element tag pair is represented as an object in the DOM. Each element is enclosed in a pair of tags denoted by the following syntax:

```
<tag>content</tag>
For example:
```

```
This is an HTML paragraph..
```

The web browser knows how to render the content of each of the tags in the appropriate manner. For example, the tag p>0 is used to denote a paragraph. The actual text that is displayed on the screen is the text between the p>0 start tag and the p>0 end tag.

The format, look, and feel of a web page is determined by placement and type of tags that are included in the HTML file. The browser reads the tags and then renders the content to the screen as defined.

HTML5 is the next generation of the HTML language that incorporates more media elements, such as audio and video. It also provides a rich selection of vector graphic tags that allow you to draw sharp, crisp images directly onto the web page using JavaScript.

Listing 1.1 shows an example of the HTML used to build a simple web page with a list of planets. The HTML is rendered by the browser into the output shown in Figure 1.1.

LISTING 1.1 list.html A Simple HTML Document That Illustrates the HTML Code Necessary to Render a List in a Browser

```
01 <!DOCTYPE html>
02 <html>
03 <head>
04
 <title>Server Side Script</title>
 <meta charset="utf-8"/>
05
06 </head>
07
  <body>
 0.8
09
 Mercury
10
 Venus
11
 Earth
 Mars
12
13
 14 </body>
15 </html>
```


FIGURE 1.1
List of planets rendered in a browser using the code from Listing 1.1.

CSS/CSS3

One of the challenges with web pages is getting them to look sharp and professional. The generic look and feel that browsers provide by default is functional; however, it is a far cry from the sleek and sexy eye candy that users of today's Internet have come to expect.

Cascading Style Sheets, or CSS, provide a way to easily define how the browser renders HTML elements. CSS can be used to define the layout as well as the look and feel of individual elements on a web page.

CSS3, or Cascading Style Sheets level 3, is the next generation of CSS that incorporates more special effects, such as transformations and animations. It also provides rich additions for borders, backgrounds, and text.

To illustrate CSS, we've added some CSS code to our example from Listing 1.1. Listing 1.2 uses CSS to modify several attributes of the list items, including the text alignment, font style, and changing the list bullet from a dot to a check-mark image. Notice how the CSS style changes how the list is rendered in Figure 1.2.

LISTING 1.2 style.htm HTML with Some CSS Code in <STYLE> Element to Alter the Appearance of the List

```
09
 font-family: "Times New Roman", Times, serif;
 font-size: 30px;
10
11
 font-style: italic;
 font-weight: bold;
12
 list-style-image: url('/images/check.png');
12
14
 list-style-position: inside;
15
16
 </style>
17
 </head>
18
 <body>
19
 <l
20
 Mercury
21
 Venus
22
 Earth
23
 Mars
 24
 </body>
25
26 </html>
```


FIGURE 1.2The CSS code dramatically changes the look of the list in the browser.

HTTP/HTTPS Protocols

Hypertext Transfer Protocol (HTTP) defines communication between the browser and the web server. It defines what types of requests can be made, as well as the format of those requests and the HTTP response.

Hypertext Transfer Protocol with Secure Sockets Layer (HTTPS) adds an additional security layer, SSL/TLS, to ensure secure connections. When a web browser connects to a web server via HTTPS, a certificate is provided to the browser. The user is then able to determine whether to accept the

certificate. Without the certificate, the web server will not respond to the user's requests, thus ensuring that the request is coming from a secured source.

The following sections discuss HTTP headers and the two most common types of HTTP request, GET and PUT.

HTTP Headers

HTTP headers allow the browser to define the behavior and format of requests made to the server and the response back to the web browser. HTTP headers are sent as part of an HTTP request and response. You can send HTTP requests to web servers from JavaScript, so you need to know a little bit about the headers required.

The web server reads the request headers and uses them to determine how to build a response for the browser. As part of the response, the web server includes response headers that tell the browser how to process the data in the response. The browser reads the headers first and uses the header values when handling the response and rendering the page.

Following are a few of the more common ones:

- ▶ **ACCEPT**—Defines content types that are acceptable in the response.
- ▶ AUTHORIZATION—Specifies authentication credentials used to authenticate the requesting user.
- ► COOKIE—Cookie value that was previously set in the browser by a server request. Cookies are key/value pairs that are stored on the client. They can be set via server requests or JavaScript code and are sent back to the server as part of HTTP requests from the browser.
- ▶ SET-COOKIE—Cookie value from the server that the browser should store if cookies are enabled.
- ► **CONTENT-TYPE**—Type of content contained in the response from the web server. For example, this field may be "text/plain" for text or "image/png" for a .png graphic.
- ▶ **CONTENT-LENGTH**—Amount of data that is included in the body of the request or response.

Many more headers are used in HTTP requests and responses, but the preceding list should give you a good idea of how they are used.

GET Request

The most common type of HTTP request is the GET request. The GET request is generally used to retrieve information from the web server—for example, to load a web page or retrieve images to display on a web page. The file to retrieve is specified in the URL that is typed into the browser, for example:

http://www.dayleycreations.com/tutorials.html

A GET request is composed entirely of headers with no body data. However, data can be passed to the server in a GET request using a query string. A query string is sent to the web server as part of the URL. The query string is formatted by specifying a ? character after the URL and then including a series of one or more key/value pairs separated by & characters using the following syntax:

URL?key=value&key=value...

For example, the following URL includes a query string that specifies a parameter gallery with a value of 01 that is sent to the server:

http://www.dayleycreations.com/gallery.html?gallery=01

POST Request

A POST request is different from a GET request in that there is no query string. Instead, any data that needs to be sent to the web server is encoded into the body of the request. POST request are generally used for requests that change the state of data on the web server. For example, a web form that adds a new user would send the information that was typed into the form to the server as part of the body of a POST.

Web Server and Client-Side Scripting

Originally, web pages were static, meaning that the file that was rendered by the browser was the exact file that was stored on the server. The problem is that when you try to build a modern website with user interactions, rich elements, and large data, the number of web pages needed to support the different static web pages is increased dramatically.

Rather than creating a web server full of static HTML files, it is better to use scripts that use data from the web server and dynamically build the HTML that is rendered in the browser.

Those scripts can run either on the server or in the client browser. The following sections discuss each of those methods. Most modern websites use a combination of server-side and client-side scripting.

Client-Side Scripting

Client-side scripting is the process of sending JavaScript code along with the web page. That code gets executed either during the loading of the web page or after the web page has been loaded.

There are a couple of great advantages of client-side scripting. One is that data processing is done on the client side, which makes it easier to scale applications with large numbers of users. Another is that browser events can often be handled locally without the need to send requests to the server. This enables you to make interfaces respond to user interaction much more quickly.

JavaScript, jQuery, and now AngularJS are by far the most common forms of client-side scripting. Throughout this book, you learn why that is the case.

Figure 1.3 diagrams the flow of data between the web server and the browser for a simple client-side script that uses JavaScript to populate an empty
 element with a list of planets.
 Notice that the file located on the server is the same one sent to the browser, but in the browser, the JavaScript adds elements for each planet. You do not need to fully understand the JavaScript code yet, just that the HTML is dynamically changed on the client and not the server.

FIGURE 1.3

The JavaScript is executed in the browser, and so the HTML document rendered by the browser is different from the one that was originally sent.

Server-Side Scripting

There are two major types of server-side scripting. These are server-side templates and AJAX request handlers. Each of these methods requires that code be written on the server to either dynamically generate an HTML document before it is sent to the browser or to dynamically generate data that can be consumed by a client-side application.

Server-Side Templates

The first type is to use a PHP, .Net, Java, or other type of application that is run on the server that generates the HTML page, or at least parts of the HTML page, dynamically as they are requested by the client.

The main advantages of this type of server-side scripting is that data processing is done completely on the server side and the raw data is never transferred across the Internet; also, problems and data fix-ups can be done locally within the server processing.

The disadvantage of this type of server-side scripting is that it requires more processing on the server side, which can reduce the scalability of some applications.

Figure 1.4 illustrates using a simple Node.js application on the server that will dynamically create an HTML document that populates a list of planets. In the example in Figure 1.3, PHP code is used, and the web server's PHP engine will replace the code in the ?php> tag with the output generated by the PHP script.

FIGURE 1.4

The PHP script is executed on the web server, and so the HTML document sent to the browser is different from what is actually contained on the server.

You don't necessarily need to understand how the code works at this point; you only need to understand that the HTML document is dynamically generated on the server and not the client.

NOTE

There are numerous methods of using HTML templates on the server-side. We do not cover those here because they are out of the scope of the book. If you would like to learn more about server-side scripting, you might investigate PHP, Ruby on Rails, and Node.js more fully.

AJAX Handlers

The second major type of server-side scripts are applications that return raw data in the form of raw JSON or XML to the browser in response to an Asynchronous JavaScript plus XML or AJAX request. AJAX requests are designed to allow JavaScript running in the browser client to get raw data from the server.

AJAX reduces the need to reload the web page or load other web pages as the user interacts. This reduces the amount of data that needs to be sent with the initial web server response and also allows web pages to be more interactive.

For a simple example of AJAX, we've constructed two scripts—Listing 1.3 and Listing 1.4. Listing 1.3 is an HTML document with JavaScript that runs on the client after the page is loaded. The JavaScript makes an AJAX request back to the server to retrieve the list of planets via a server-side script. Listing 1.4 simulates the JSON data that could be returned by the server-side script. The list of planets returned is then used to populate the HTML list element with items.

LISTING 1.3 ajax.html A Simple JavaScript Client-Side Script Executes an AJAX Request to the Server to Retrieve a List of Planets to Use When Building the HTML List Element

```
01 <!DOCTYPE html>
02 <html>
04
 <title>AJAX</title>
05
 <meta charset="utf-8" />
06
 <script>
07
 var xmlhttp = new XMLHttpRequest();
08
 function loadPlanets() {
09
 xmlhttp.open("GET", "/lesson01/data.html", false);
10
 xmlhttp.send();
 var planets = JSON.parse( xmlhttp.responseText );
11
12
 var ulElement = document.getElementById("planetList");
13
 for (var planet in planets) {
14
 var listItem = ulElement.appendChild(document.createElement("li"));
15
 listItem.appendChild(document.createTextNode(planets[planet]));
 }
16
 }
17
18
 </script>
19
 </head>
20
 <body onload="loadPlanets()">
```

LISTING 1.4 data.html Dynamic JSON Data Generated by a Server-Side Script

```
01 [
02 "Mercury",
03 "Venus",
04 "Earth",
05 "Mars"
06 ]
```

Figure 1.5 illustrates the flow of communication that happens during the AJAX request/response. Notice that a second request is made to the server to retrieve the list of cities.

FIGURE 1.5

Using an AJAX request, JavaScript can send an additional request to the server to retrieve additional information that can be used to populate the web page.

Setting Up a Web Development Environment

With the brief introduction to dynamic web programming out of the way, it is time to cut to the chase and get your development environment ready to write jQuery and JavaScript.

The development environment can make all the difference when you are writing jQuery and JavaScript projects. The development environment should have these following components:

- ▶ Easy to Use IDE—The IDE provides text editors that allow you to modify your code in the simplest manner possible. Choose an IDE that you feel comfortable with and that is extensible to support HTML, CSS, JavaScript, jQuery, and AngularJS.
- ▶ **Development Web Server**—You should never develop directly on a live web server (although most of us have done it at one point or another). A test development web server is required to test out scripts and interactions.
- ▶ **Development Web Browser(s)**—Again, you should initially develop to the browser that you are most comfortable with or that will be the most commonly used.

For the purposes of this book, we have chosen to use Eclipse for the IDE and Node.js for the development web server. These technologies are very easy to set up, configure, and get going with. They also integrate well with each other and are easily extended. The following sections take you through the process of setting up Node.js and Eclipse for JavaScript development.

Setting Up Node.js

Node.js is a JavaScript platform based on Google Chrome's V8 engine that enables you to run JavaScript applications outside of a web browser. It is an extremely powerful tool, but this book covers only the basics of using it as the web server to support your web application examples.

To install and use Node.js, you need to perform the following steps:

1. Go to the following URL and click INSTALL. This will download an installable package to your system. For Windows boxes, you will get an .MSI file; for Macs, you will get a .PKG file; and for Linux boxes, you can get a .tar.gz file.

```
http://nodejs.org
```

2. Install the package. For Windows and Macs, simply install the package file. For Linux, go to the following location for instructions on installing using a package manager:

```
https://github.com/joyent/node/wiki/Installing-Node.js-via-package-manager
```

3. Open a terminal or console window.

- **4.** Type node to launch the Node.js JavaScript shell, and you should see a > prompt. The Node.js shell provides the capability to execute JavaScript commands directly on the underlying JavaScript engine.
- **5.** If the node application is not found, you need to add the path to the node binary directory to the PATH for your development system (this process is different for each different platform). The binary directory is typically /usr/local/bin/ on Macs and Linux boxes. On Windows, the binary directory will be in the <install>/bin folder, where <install> is the location you specified during the installation process.
- **6.** Then you get to the > prompt. Type the following command and verify that Hello is printed on the screen, as shown in Figure 1.6:

```
console.log("Hello");
```

7. Use the following command to exit the Node.js prompt:

```
process.exit();
```


FIGURE 1.6 Starting and using the Node.js command prompt.

You have now successfully installed and configured Node.js.

Configuring Eclipse as a Web Development IDE

The IDE is the most important aspect when developing with JavaScript. An IDE integrates the various tasks required to write web applications into a single interface. In reality, you could use any text editor to write HTML, CSS, JavaScript, and jQuery code. However, you will find it much more productive and easy to use a good IDE.

We chose Eclipse for this book because it is a great general IDE that is easy to configure and set up. You can use your own IDE if you would rather; however, this might be a good chance to try a different IDE if you are unfamiliar with Eclipse.

NOTE

You will need to have a Java JRE or JDK installed to be able to install Eclipse.

Use the following steps to download, install, and configure Eclipse:

- **1.** Install a Java JRE or JDK. For this book, we downloaded and installed the Java SE Development Kit 8 from the following location:
 - http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html
- **2.** Download and extract Eclipse. The location you extract the Eclipse files to will be the installation location. For this book, we installed the Luna version Eclipse IDE for Java Developers from the following location:
 - http://www.eclipse.org/downloads/
- **3.** Start Eclipse by double-clicking the Eclipse executable file.
- 4. After Eclipse has loaded, install the Node.js plug-in for Eclipse by selecting Help, Eclipse Marketplace from the main menu. Then type nodeclipse into the Find box and click Install to install the package, as shown in Figure 1.7. You will need to accept the license agreement as part of the install process.

FIGURE 1.7 Installing the Nodeclipse plug-in for Eclipse.

5. After the Nodeclipese plug-in is installed, install the HTML Editor plug-in by selecting Help, Eclipse Marketplace from the main menu. Then type **html editor** into the Find box and click Install to install the package, as shown in Figure 1.8. You will need to accept the license agreement as part of the install process.

FIGURE 1.8
Installing the HTML Editor plug-in for Eclipse.

- **6.** Restart Eclipse to enable the new plug-ins.
- 7. Verify that the .js extensions uses Nodeclipse and .html extensions use HTML Editor as their default editors. To do this, select Window, Preferences, and then select General, Editors, File Associations and click the file types to see the associated editors, as shown in Figure 1.9.
- **8.** Set the path to the Node.js executable by selecting Window, Preferences and then selecting Nodeclipse in the navigation pane. The Node.js path option is toward the top of the options.
- **9.** Create a project for this book by selecting File, New, Project to launch the New Project Wizard. Then select Node, Node.js Project. Click Next and type in the name of the project; for example, LearningJavaScript. Then click Finish to create the project.
- **10.** Now we'll validate that things work by creating and running a JavaScript Application from Eclipse. Select the new project and then select File, New JavaScript File from the main menu. Name the file **first.js** and click Finish to create the file.
- **11.** Type the following line of code into the file and save it: console.log("Hello");
- **12.** Double-click to the left of line number 2 so that a small circle appears, noting that a breakpoint has been set.
- **13.** Select Run, Run As, Node Application. You should see the word "Hello" printed to the Console window, as shown in Figure 1.10.

FIGURE 1.9 Setting default editors for file types in Eclipse.

FIGURE 1.10Running a JavaScript application in Eclipse.

Eclipse is now set up and ready for you to begin developing JavaScript.

NOTE

You can also run JavaScript applications from a console prompt by typing in the command: node <path_to_JavaScript_file>

Creating an Express Web Server Using Node.js

Node.js is a very modular platform, meaning that Node.js itself provides a very efficient and extensible framework, and external modules are utilized for much of the needed functionality. Consequently, Node.js provides a very nice interface to add and manage these external modules.

Express is one of these modules. The Express module provides a simple-to-implement web server with a robust feature set, such as static files, routes, cookies, request parsing, and error handling.

The best way to use Node.js as the web server for your web development is to utilize the Express module. In the following exercise, you build a Node.js/Express web server and use it to serve static files.

Use the following steps to build and test a Node.js/Express web server capable of supporting static files and server-side scripting:

- 1. Open a console prompt and navigate to the location where you created the project folder for this book. If you don't know the path, right-click the project in Eclipse and select Properties from the menu. Then select Resource, and the full path to the project folder is shown in the Location field to the right.
- **2.** From a console prompt in the project folder, execute the following command, as shown in Figure 1.11. This command will install the Express module version 4.6.1 for Node.js into a subfolder named node modules:

npm install express@4.6.1

NOTE

Node occasionally has an issue on some systems where it cannot automatically create a folder to store modules in. You may see an error message similar to the following. If you do, create the npm folder in the path specified, and the npm install command should work:

```
Error: ENOENT, s≠tat 'C:\Users\Brad\AppData\Roaming\npm'
node <path_to_JavaScript_file>
```

3. Execute the following command to install the body-parser module for Node.js. This module makes it possible to parse the query parameters and body from HTTP GET and POST

requests. This command will install the body-parser module version 1.6.5 for Node.js into a subfolder named node_modules:

npm install body-parser@1.6.5

FIGURE 1.11

Installing the Express npm module for Node.js from a console prompt.

- **4.** Go back to Eclipse, right-click the project, and select Refresh. You should see the node_modules folder with body-parser and express subfolders.
- **5.** Create a file named server.js in the root of your project directory, place the contents from Listing 1.5 inside of it, and save it. This is a basic Node.js/Express web server that will service static files using the root of your project directory as the website root location.
- **6.** Verify that your Node.js web server will run correctly. Start the web server by right-clicking the server.js file and selecting Run As, Node Application from the menu. The Console window, shown in Figure 1.12, should show that the server.js file is running and provide a red box to stop the server. If you are running multiple applications in Eclipse, you can click the Console Select button to select a specific console, as shown in Figure 1.12.
- **7.** Hit the server from a web browser at the following address. Because the web server is servicing static files using the ./ path, the actual contents of the server.js file should be displayed in the browser:

localhost/server.js

8. Stop the web server by clicking the red box in the Console window.

Console output Stop the running application

FIGURE 1.12

Running a JavaScript application in Eclipse.

NOTE

If you are not familiar with Eclipse, you should take a minute to practice starting and stopping the server and running the first.js application at the same time to understand starting and stopping applications and how to navigate between them in the console window.

You have now successfully set up a Node.js/Express web server in Eclipse. You will use this web server for most of the examples in the book. A few of the lessons require AJAX interaction, and a separate server will be created for those lessons.

LISTING 1.5 server.js Creating a Basic Node.js/Express Web Server

```
01 var express = require('express');
02 var app = express();
03 app.use('/', express.static('./'));
04 app.listen(80);
```

▼ TRY IT YOURSELF

Creating a Dynamic Web Page with jQuery and JavaScript

Now that you have a project created and a working web server, you are ready to create your dynamic web pages. In this section, you follow the steps to create a fairly basic dynamic web page. When you are finished, you will have a dynamic web page based on HTML, stylized with CSS with interaction through jQuery and JavaScript.

NOTE

The images and code files for this and all the examples throughout this book can be downloaded from the code archive on Github.

Adding HTML

The first step is to create a simple web page that has an HTML element that you can stylize and manipulate. Use the following steps in the editor to create the HTML document that you will use as your base:

- **1.** Create a folder named lesson01 in your project.
- **2.** Right-click the lesson01 folder that you created.
- **3.** Select New, File from the pop-up menu.
- 4. Name the file first.html and click OK. A blank document should be opened up for you.
- **5.** Type in the following HTML code. Don't worry if you are not too familiar with HTML; you'll learn enough to use it a bit later in the book:

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 </head>
 <body>
 <span>Click Me</span>
 </body>
 </html>
```

- 6. Save the file.
- **7.** Open the following URL in your web browser and you should see the text "Click Me" appear:

```
http://localhost/lesson01/first.html
```

That's it. All the basic HTML elements are now in place. In the next section, you stylize the element so that Click Me looks more like a button.

Adding CSS

The simple text rendered by the browser is pretty plain, but that problem can quickly be solved by adding a CSS style. In this section, you use CSS to make the text appear more like a button.

Use the following steps to add the CSS style to the element. For reference, the style changes you make in these steps are shown in the final script in Listing 1.6:

1. Add the following code inside the <head> tags of the web page to include a CSS <style> element for all elements:

```
<style>
 span{
 }
</style>
```

2. Add the following property setting to the span style to change the background of the text to a dark blue color:

```
background-color: #0066AA;
```

3. Add the following property settings to the span style to change the font color to white and the font to bold:

```
color: #FFFFF;
font-weight: bold;
```

4. Add the following property settings to the span style to add a border around the span text:

```
border-color: #COCOCO;
border:2px solid;
border-radius:5px;
padding: 3px;
```

5. Add the following property settings to the span style to set an absolute position for the span element:

```
position:absolute;
top:150px;
left:100px;
```

- **6.** Save the file.
- **7.** Open the following URL in your web browser, and you should see the stylized text Click Me appear, as shown in Figure 1.13:

```
http://localhost/lesson01/first.html
```


FIGURE 1.13

 element stylized to look like a button.

Writing a Dynamic Script

Now that the HTML is stylized the way you want it, you can begin adding dynamic interactions. In this section, you add a link to a hosted jQuery library so that you will be able to use jQuery, and then you link the browser mouse event mouseover to a JavaScript function that moves the text.

Follow these steps to add the jQuery and JavaScript interactions to your web page:

1. Change the element to include an ID so that you can reference it, and also add a handler for the mouseover event, as shown in line 30 of Listing 1.6:

```
<span id="elusiveText" onmouseover="moveIt()">Click Me</span>
```

2. Add the following line of code to the <head> tag, as shown in line 6 of Listing 1.6. This loads the jQuery library from a hosted source:

```
<script src="https://code.jquery.com/jquery-2.1.3.min.js"></script>
```

3. Add the following JavaScript function to the <head>, as shown in lines 6–13 of Listing 1.6. This function creates an array of coordinate values from 10 to 350, then randomly sets the top and left CSS properties of the span element each time the mouse is moved over it:

```
function moveIt() {
  var coords = new Array(10,50,100,130,175,225,260,300,320,350);
  var x = coords[Math.floor((Math.random()*10))];
  var y = coords[Math.floor((Math.random()*10))];
  $("#elusiveText").css({"top": y + "px", "left": x + "px"})
}
```

- **4.** Save the file.
- **5.** Open the following URL in your web browser, and you should see the stylized text Click Me appear, as shown in Figure 1.13:

```
http://localhost/lesson01/first.html
```

- **6.** Now try to click the Click Me button. The button should move each time the mouse is over it, making it impossible to click it.
- **7.** Find someone who annoys you, and ask them to click the button.

LISTING 1.6 A Simple Interactive jQuery and JavaScript Web Page

```
06
 <script>
07
 function moveIt(){
08
 var coords = new Array(10,50,100,130,175,225,260,300,320,350);
 var x = coords[Math.floor((Math.random()*10))];
09
 var y = coords[Math.floor((Math.random()*10))];
10
11
 $("#elusiveText").css({"top": x + "px", "left": y + "px"})
 }
12
13
 </script>
14
 <style>
15
 span{
 background-color: #0066AA;
16
 color: #FFFFFF;
17
 font-weight: bold;
18
 border-color: #C0C0C0;
19
20
 border:2px solid;
21
 border-radius:5px;
22
 padding: 3px;
 position:absolute;
23
24
 top:150px;
25
 left:100px;
26
 }
27
 </style>
28
 </head>
29 <body>
 <span id="elusiveText" onmouseover="moveIt()">Click Me</span>
 </body>
32 </html>
```

Summary

In this lesson, you learned the basics of web server and browser communications. You learned differences between GET and POST requests, as well as the purposes of server-side and client-side scripts. You also learned about the DOM and how the browser uses it to render the web page that is displayed to the user.

You have set up a good web development environment and created your first project. As part of creating your first project, you created a dynamic web page that incorporates HTML, CSS, jQuery, and JavaScript.

Q&A

- Q. Which is better—a client-side or a server-side script?
- **A.** It really depends on what you are trying to accomplish. Some people say that one way or the other is the only way to go. In reality, it is often a combination of the two that provides the best option. A good rule to follow is that if the interaction with the data is heavier based on user interaction such as mouse clicks, use a client-side script. If validation or error handling of the data requires interaction with the server, use a server-side script.
- Q. Why don't all browsers handle JavaScript the same way?
- A. To render HTML and interact with JavaScript, the browsers use an engine that parses the data from the server, builds objects, and then feeds them into a graphical rendering engine that writes them on the screen. Because each browser uses a different engine, each interprets the scripts slightly differently, especially with fringe elements that have not yet become standardized. If you want to support all browsers, you need to test your web pages in each of them to verify that they work correctly.

Workshop

The workshop consists of a set of questions and answers designed to solidify your understanding of the material covered in this lesson. Try answering the questions before looking at the answers.

Quiz

- 1. Would you send a GET or a POST request to a web server to open a web page?
- 2. What type of script has access to browser mouse events: server-side, client-side, or both?
- 3. True or false: JavaScript consoles are enabled by default on all browsers.
- **4.** What type of script is the best to use when defining the appearance of DOM elements?

Quiz Answers

- **1.** GET
- 2. Client-side
- **3.** False. You must manually enable JavaScript debugging on all browsers. Pressing F12 in most browsers will launch the Developer Tools that allow you to debug JavaScript.
- **4.** CSS scripts are the simplest to use when defining the appearance of DOM elements.

Exercises

1. Modify your first.html file to change the background color of your button randomly each time it is moved. Add the following two lines to randomly select a color:


```
var colors = new Array("#0066AA", "#0000FF", "#FF0000", "#00FF00");
var color = colors[Math.floor((Math.random()*4))];
```

Then modify the CSS change in your JavaScript to include background-color, as shown next:

```
 ("\#elusiveText").css({"top": y + "px", "left": x + "px", "background-color": } color))
```

2. Add an additional element to your first.html file with the same behavior as the first. To do this, add the following two lines in the appropriate locations. You should be able to figure out where they go:

```
$("#elusiveText2").css({"top": x + "px", "left": y + "px"})
<span id="elusiveText2" onmouseover="moveIt()">Click Me</span>
```


Index

Symbols

\$anchorScroll service (AngularJS), 700

\$animate service (AngularJS), 700, 714-719

\$broadcast() method, 691

\$cacheFactory service (AngularJS), 700, 704-709

\$compile service (AngularJS), 700 \$cookies service (AngularJS), 700

\$cookieStore service (AngularJS), interacting with browser cookies, 709-711

:data() selector, 464

\$destroy event (jQuery Lite objects), 562

\$document service (AngularJS), 700

\$emit() method, 691

\$exceptionHandler service (AngularJS), 700

:focusable selector, 464

\$http service (AngularJS), 700

HTTP servers, accessing, 703-708

sending GET and PUT requests, 701-702

configuring requests, 702 implementing callback functions, 703-708

\$ingerpolate service (AngularJS), 700

\$interval service (AngularJS), 700, 714

\$locale service (AngularJS), 700 \$location service (AngularJS), 700

providing wrapper for window. location object, 721-724

\$log service (AngularJS), 700

\$on() method, 691-692

\$parse service (AngularJS), 700

\$q service (AngularJS), 700

726-728

providing deferred responses,

\$resource service (AngularJS), 700

\$rootElement service (AngularJS), 700

\$rootScope service (AngularJS), 700

\$route service (AngularJS), 700

\$routeParams service (AngularJS), 700

\$sanitize service (AngularJS), 700

\$sce service (AngularJS), 700

\$swipe service (AngularJS), 700

:tabbable selector, 465

\$templateCache service (AngularJS), 700

\$timeout service (AngularJS), 700, 714

\$watch() method, 689

tracking scope variables, 687

\$watchCollection() method, 689

tracking changes to object properties in scope, 688-690

\$watchGroup() method, 689

track multiple scope variables, 687

\$window service (AngularJS), 700 implementing browser alerts, 704-709

A

a directive (AngularJS templates), 634

abort event, 239

abort() method, 453

absUrl() method, 722

ACCEPT header (HTTP), 15

accept option (jQuery droppable widget), 501

accept rule (validation), 376

active option (tabs widget), 541 activeClass option (jQuery

droppable widget), 501

addClass() method, 199, 561

addEventListener() method, 253

after() method, 561

AJAX handlers, 19-20

ajax() method, 450-452

AJAX requests, 423, 453

advanced jQuery, 450-453

global setup, 450

asynchronous communication, 425-426

global event handlers, 451

cross-domain, 426

GET versus POST, 427

handling responses, 433-434	altKey attribute (event objects),	events, 685, 696-697
HTML response data,	237	browser, 685
439-444	always() method, 453	emitting and broadcasting
JSON response data,	analysis, network traffic, 63-65	custom, 691-693
438-441	AngularJS, 549, 564	tracking scope change,
success and failures,	adding to environment,	686-689
434-437	554-555	expressions, 550
XML response data,	animating elements, 717-719	global APIs, 555-560
439-444	applications, 774	images, adding a zoom view
implementing, 428-450	creating basic, 557-560	field to, 761-764
from JavaScript, 428-429	creating rich web	integrating with JavaScript and
from jQuery, 429-433	components, 751-773	jQuery, 553-554
low-level, 451-453	dynamics, 567	life cycle, 552
versus page requests,	using jQuery and jQuery	bootstrap phase, 552
424-425	Lite in, 560-564	compilation phase, 552
response data types, 427	benefits, 548-549	runtime data binding
server-side services, 425	bootstrapping in HTML	phase, 552-553
ajax_post.css listing (15.19),	document, 555	loading jQuery library,
448-449	compiler, 552	563-564
ajax_post.html listing (15.17),	controllers, 551	modules, 549, 567-568
447	data binding, 551	adding configuration
ajax_post.js listing (15.18), 447-448	data model, 550	blocks, 575-578
	debugging, 63	adding run blocks, 578
ajax_response.css listing (15.7), 437	dependency injection, 551,	creating providers,
ajax_response.html listing (15.5),	567, 568-569	570-572
436	implementing, 572-574	defining module object, 569-570
ajax_response.js listing (15.6),	injector service, 569	injecting into another,
436-437	directives, 550, 627	575-577
ajaxComplete() method, 451	automatically added	providers, 569
ajaxError() method, 451	and removed during	providers
ajax.html listing (1.3), 19-20	animation, 715	implementing, 572
ajaxSend() method, 451	built-in, 628-653	injecting into controller,
ajaxSetup() method, 450	creating custom, 657-668	572
ajaxStart() method, 451	custom, 683	scope, 550, 583, 597
ajaxStop() method, 451	elements	implementing hierarchy,
ajaxSuccess() method, 451	adding star ratings,	593-595
alert() method (window object),	770-773	life cycle, 591-593
305	draggable and droppable, 756-761	relationship between
alsoResize option (jQuery	expandable/collapsible,	backend server data,
resizable widget), 507	764-770	591
		relationship between controllers, 584-586

relationship between root scope and applications,	animated_resize.html listing (12.10), 338-339	dependency injection, 568-569
584	animated_resize.js listing (12.11),	implementing, 572-574
relationship between	339	injector service, 569
templates, 587-589	animation, 321-325	elements
template values, 588-589	adding effects to, 487-491	adding star ratings,
separation of responsibilities, 553	applying promise() to, 325	770-773
services, 551, 699-700, 728	CSS (Cascading Style Sheets)	draggable and droppable, 756-761
\$animate, 714-719	implementing in, 715-716	expandable/collapsible,
\$cacheFactory, 704-709	settings, 322	764-770
\$cookieStore, 709-711	delaying, 324-325	events, 685, 696-697
\$http, 701-708	elements, adding to web forms, 368-370	browser, 685
\$interval, 714	hide() method, 325, 326-327,	emitting and broadcasting
\$location, 721-724	328-329	custom, 691-693
\$q, 726-728	interactive, 341-343	global APIs, 555-560
\$timeout, 714	JavaScript, implementing in,	tracking scope change,
\$window, 704-709	716-719	686-689
building factory, 732	moving elements, 340-344	images, adding a zoom view field to, 761-764
built-in, 700-701	queues, 323	integrating custom services
creating custom, 731-748	resize, creating, 337-339	into, 733-747
database access, 741-747	setting effect easing, 478	modules, 567-568
defining constant, 732	sliding, 332-337 stopping, 323	adding configuration
defining service, 733	toggle() method, 326-327	blocks, 575-578
defining value, 732 time, 737	visibility, 329-332	adding run blocks, 578
templates, 550, 599-600,	animation_effects.css listing	creating providers, 570-572
623	(17.12), 491	defining module object,
custom filters, 620-621	animation_effects.html listing	569-570
directives, 599	(17.10), 489-491	injecting into another,
expressions, 599,	animation_effects.js listing	575-577
600-609	(17.11), 491	providers, 569
filters, 599, 611-618	append() method, 561 appendChild() method, 198	providers
views, 550	appendTo option (jQuery	implementing, 572
building tabbed, 751-755	selectable widget), 511	injecting into controller, 572
angular.module() method, 569-570	applications (AngularJS), 567	scope, 583, 597
animate() method, 322	building tabbed views,	life cycle, 591-595
animate.css listing (27.9), 720	751-755	relationship between
animated_resize.css listing	creating basic, 557-560	backend server data,
(12.12), 339	creating rich web components, 751-773	591

requests, 702

relationship between assign() method (window object), background-position property controllers, 584-586 307 (CSS), 119 assignment operators (JavaScript), relationship between root background-repeat property 154 scope and applications, (CSS), 120-121 584 Associative Array/Objects data backgrounds.html listing (4.3), relationship between 124-125 type (JavaScript), 153 templates, 587-589 asynchronous communication. background-size property (CSS), services, 699-700 AJAX requests, 425-426 \$animate, 714-719 attr() method, 199, 561 behavior, directives, restricting, 660-661 \$cacheFactory, 704-709 attribute selectors (¡Query), 206 bind() method, 561 \$cookieStore, 709-711 bindToController definition \$http. 701-708 ajax() method, 450-452 property (AngularJS), 658 \$interval, 714 DOM objects, 198 blind effect (jQuery UI), 476 \$location, 721-724 HTML elements, 71-72 block elements, 78-79 \$q, 726-728 web form elements, 348-349 blur events, 239, 647-648 \$timeout, 714 XMLHttpRequest object, 428 blur() method (window object), \$window, 704-709 <audio> tag, 102 305 built-in, 700-701 AUTHORIZATION header (HTTP), blurring elements, web forms, 15 using jQuery and jQuery Lite 361 in, 560-564 autoHide option (jQuery resizable

dy> elements, 77-90 widget), 507 arithmetic operators (JavaScript), Boolean data type (JavaScript), 154 availHeight property (screen 153 object), 304 Array data type (JavaScript), 153 bootstrap phase, AngularJS life availWidth property (screen Array object (JavaScript), 181-187 cycle, 552 object), 304 array_manipulation.html listing bootstrapping AngularJS web axis option (6.2), 186-187 pages, 555 draggable widget, 497 arrays border property (CSS), 123 sortable widget, 516 adding/removing items, border-color property (CSS), 123 184-187 border-radius property (CSS), 123 checking for items, 184 borders (CSS), adding to HTML combining, 183 elements, 123-128 В converting into strings, 183 border-style property (CSS), 123 creating, 184-186 border-width property (CSS), 123 backend server data, relation iterating through, 183 bounce effect (jQuery UI), 476 between scopes, 591 manipulating, 184-187 box model, HTML elements, 132 background-attachment property article1.html listing (15.3), 433 (CSS), 119 box-shadow property (CSS), 123 ASP (Active Server Pages), 425 background-color property (CSS),
br> tag, 79 aspectRatio option (jQuery 119 breakpoints (debugger), 58 resizable widget), 507 background-image property (CSS), broadcasting custom events, asrfHeaderName property (config 119 691-693 parameter), \$http service

broken_event.css listing built-in filters, AngularJS card_suits.js listing (9.11), 261 (9.3), 248templates, 612 CDN (Content Delivery Network), built-in JavaScript objects, 555 broken_event.html listing (9.1), 247175-189 change event, 239 broken_event.js listing (9.2), 248 Array, 181-187 change option (slider widget), 537 browser events. AngularJS Date. 187-188 charAt() method, 177 applications, 685 Math, 188 charCode attribute (event objects), browser history object, 307-308 Number, 175-176 237 browser location object, 306-307 RegExp, 189 check box elements, web forms, browsers. 10 accessing, 350 String, 176-178 accessing element values. children() method, 561 built-in services (AngularJS), 270-281 700-701 class attributes obtaining and setting body elements, 77 button attribute (event objects), values, 271 DOM objects, 198 obtaining mouse position, button input elements, web forms, class transitions 270 accessing, 352 adding effects to, 482-485 alerts, implementing with <but>

tag, 89</br> applying easing to, 483-484 \$window service, 704-709 buttonImage option (datepicker class transitions.css listing (17.6), color information, 274-281 widget), 530 485 cookies, interacting with buttonImageOnly option class_transitions.html listing using \$cookieStore service, (datepicker widget), 530 (17.4), 484709-711 buttons option (dialog widget), class transitions is listing development, 21 532 (17.5), 485events, 11 classes lists HTML elements, 274 altering appearance, 13-14 transitions, 484-485 rendering in, 12 clearInterval() method (window screen size, 274-281 object), 305 cache property (config parameter), URLs (uniform resource clearTimeout() method (window \$http service requests, 702 locators), 11 object), 305 calendar input, web pages, web server/browser paradigm, click event, 239 530-531 9-20 click() method, 198-199 Call Stack pane (debugger), 58 window, 11 client-side scripting, 16-17 callbacks, jQuery, 263-265 built-in directives (AngularJS). AJAX request, 19-20 628-653 cancelable attribute (event clientX attribute (event objects), objects), 237 binding model to page 237, 270 elements, 639-643 <canvas> element, 99-101 clientY attribute (event objects), <caption> tag, 85 binding page events to 237, 270 controllers, 645-653 card_suits.css listing (9.12), clip effect (jQuery UI), 476 extending form elements, 261-262 clock.cs CSS Code That Styles the 631-637 card_suits.html listing (9.10), 261 Clock listing (11.6), 317 functionality support, 628-630 clock.cs listing (11.6), 317

implementing watches in, clock.html HTML listing (11.4), complex validation, web forms, 316-317 377-384 688-689 adding messages, 378-380 injecting built-in providers into, clock.js listing (11.5), 317 572 clone() method, 561 adding rules, 377-378 nested close() method, 305 placing messages, 380-384 custom events, 692-693 closed property (window object), concat() method, 177, 182 relationship between 304 config() method, 578 scopes, 584-586 code. See also listings, delaying, config_run_blocks.js listing, scopes, 593-595 \$interval and \$timeout services, 578-580 714 COOKIE header (HTTP), 15 configuration <col> tag. 85 cookies, obtaining and setting, directive scope, 663-664 <colgroup> tag, 85 308-313 Node.js, 21-22 Cookies tab (network traffic collapse element, creating, configuration blocks, applying to 326-329 analyzer), 65 modules, 575-578 collapsible elements, AngularJS cookies.css listing (11.3), confirm() method (window object), applications, 764-770 312-313 305 cookies.html HTML listing (11.1), collapsible option (tabs widget), connectTo option (sortable 541 309 widget), 516 collapsing branches, dynamic tree cookies.js listing (11.2), 312 container elements, 80-82 view, 404-408 copy() method, 556 containment option (draggable color design properties (CSS), create event (jQuery UI widgets), widget), 497 112-130 495 containment option (jQuery color property (CSS), 113 createPop() method (window resizable widget), 507 colorDepth property (screen object), 305 content, HTML elements, 71 object), 304 creation phase (AngularJS scope), content selectors (jQuery), 207 combining 591-592 CONTENT-LENGTH header (HTTP), arrays, 183 creditcard rule (validation), 376 cross-domain AJAX requests, 426 strings, 178 contents() method, 561 comparison operators (JavaScript), CSS (Cascading Style Sheets), 13, CONTENT-TYPE header (HTTP), 15 155-160 105, 141. See also CSS3 controller definition property compilation phase, AngularJS life adding (AngularJS), 658 cycle, 552 backgrounds, 119-121 controller() method, 562 compile definition property code to headers, 107 controllerAs definition property (AngularJS), 658 styles, 29-30, 105-108 (AngularJS), 658 compile() function, 665-667 animation, implementing in, controllers compiler (AngularJS), 552 715-716 AngularJS, 551 complete option (jQuery borders, adding to HTML binding page events to, animation), 322 elements, 123-128 645-653 buttons, styling, 312-313 directives, adding to, 661-662

implementing basic, 585-586

creating	css_styling.html listing (3.4), 82	custom filters, AngularJS
dynamic graphic equalizer, 413-417	CSS3, 13, 105. See also CSS	templates, creating, 620-621 custom services (AngularJS),
	(Cascading Style Sheets)	731, 748
sparkline graphics, 417-421	ctrlKey attribute (event objects), 237	building factory, 732
debugging, 48-51	currency[:symbol] filter (AngularJS	database access, 741-747
defining styles in HTML	templates), 612	defining
elements, 108	Currently Executing Line option	constant service, 732
design properties, 112-131	(debugger), 58	service, 733
color, 112-130	currentTarget attribute (event	value service, 732
cursor, 130	objects), 237	integrating into applications,
opacity, 131	cursor design properties (CSS),	733-747
visibility, 131	130	time, 737
editing properties, 48-49	cursor option	custom_objects.html listing
elements	draggable widget, 497	(6.3), 194
rearranging, 299	sortable widget, 516	
styles, 291-292	custom directives (AngularJS), 657, 683	
images, styling, 312-313	adding a controller to,	-
layout properties, applying,	661-662	D
119-140	configuring scope, 663-664	
loading styles from files,	defining, directive view	data attribute, event objects, 237
106-107	template, 659-660	data binding, AngularJS, 551
obtaining and setting	definitions, 657-668	data() method, 561
properties, 272-273	implementing, 668-680	data model, AngularJS, 550
properties, preparing to directly adjusting, 141	implementing event handlers	data property (config parameter), \$http service requests, 702
selectors, 110-111	in, 672-674	data rendering, AngularJS
settings, animating, 322	manipulating DOM in,	template filters, 613-615
styles	668-670	data types, JavaScript, 152-153
adding to HTML elements,	manipulating DOM with link()	database access service,
108-140	function, 665-667	AngularJS, implementing,
applying text, 113-119	nested, 677-680	741-747
preparing for dynamic	restricting behavior, 660-661	data.html listing (1.4), 20
design, 140-141	transcluding elements, 664-665	Date object (JavaScript), 187-188
syntax, 108-110	custom events, 262	date rule (validation), 376
using styles in HTML body,	creating, 262	date[:format] filter, AngularJS
107-108	JavaScript, 262-263	templates, 613
z-index property, adjusting,	jQuery, 262-263	date_picker.html listing (16.1), 462
292-295	emitting and broadcasting,	dateFormat option (datepicker
css() method, 199, 561	691-693	widget), 530
CSS Style editor, 48-49	nested controllers, 692-693	dateISO rule (validation), 376
css_errors.html listing (2.3), 50-52		, , , , , , , , , , , , , , , , , , , ,

directive() method, 657-658, 683

binding page events to dbclick event, 239 directive_angular_include.html listing (24.2), 632 controllers, 645-653 debugger (JavaScript), 51-63 directive_angular_include.js listing extending form elements, debugging, 35, 65-66 631-637 (24.1), 630AngularJS, 63 functionality support, directive_bind.html listing CSS (Cascading Style Sheets), 628-630 (24.8), 644 48-51 directive_bind.js listing custom, 657, 683 HTML elements, 41-48 (24.7), 644adding a controller to, JavaScript, 51-63 directive_custom_dom.html listing 661-662 jQuery, 63 (25.2), 670-671 configuring scope, deferred responses, \$q service, directive custom dom.js listing 663-664 726-728 (25.1), 670definitions, 657-668 defining, JavaScript objects, 190 directive_custom_photos.html directive view template, definitions, AngularJS custom listing (25.6), 680-681 659-660 directives, 657-668 directive_custom_photos.js listing DOM (Document Object directive view template, (25.5), 680Model), 670-671 659-660 directive custom zoom.html implementing, 668-680 delay timers, adding, 314-315 listing (25.4), 676 implementing event delaying animation, 324-325 directive_custom_zoom.js listing handlers in, 672-674 delaying code, \$interval and (25.3), 674-676 manipulating DOM in, \$timeout services, 714 directive_focus_events.html listing 668-670 delegateTarget attribute (event (24.10), 648-649 manipulating DOM with objects), 237 directive_focus_events.js listing link() function, 665-667 dependency injection, AngularJS, (24.9), 648nested, 677-680 551, 568-569 directive_form.html listing restricting behavior, implementing, 572-574 (24.6), 638660-661 injector service, 569 directive_form.js listing transcluding elements, (24.5), 638design properties (CSS), 112-131 664-665 directive_keyboard_events.html color, 112-130 zoom, 674-676 listing (24.12), 651 cursor, 130 focus events, 648-649 directive_keyboard_events.js opacity, 131 form/ngForm, 634 listing (24.11), 649-651 visibility, 131 input, 634 directive_mouse_events.html destroy() method, 495 input.checkbox, 634 listing (24.14), 654-655 detatch() method, 561 input.email, 634 directive_mouse_events.js listing developer tools console, 35-40 (24.13), 654 input.number, 635 development web servers, 21 input.radio directive, 634 directives (AngularJS), 550, 627 dialogs a, 634 input.text directive, 634 overlay, 409-413 input.time directive, 578 animation, automatically simple, 315-316 added and removed during, input.url directive, 634 715 stylized, generating, 532-533 input.week directive, 634 built-in, 628-653 digits rule (validation), 376 keyboard events, 649-651

binding model to page

elements, 639-643

droppable widget (jQuery), mouse events, 652-655 dom_manipulation.css listing 497-507 (8.1), 228templates, 599 dom manipulation.css listing duration option (jQuery disable() method, 495 (8.3), 229animation), 322 disabling elements, web dom_manipulation.js listing (8.2), dynamic dialogs, adding using forms, 362 228-229 overlays, 409-413 <div> elements (HTML), 136-139, dynamic flow control, web forms, dom_objects.css listing (7.3), 204 279-281 362-364 dom_objects.html listing (7.1), document structure (HTML), 70-72 204 dynamic scripts, writing, 31-32 DOM (Document Object Model), dynamic sparkline graphics, dom_objects.js listing (7.2), 204 10-11, 32 creating, 417-421 done() method, 453 accessing, 148-151 dynamic tree view, adding with do/while loop (JavaScript), 161 determining, 200 expanding and collapsing drag_n_drop.html listing (18.4), element properties, viewing branches, 404-408 503-505 and editing, 46-48 dynamic web pages, 69 drag_n_drop.js listing (18.5), elements, adding and creating with jQuery, 28 506-507 removing event handlers, HTML 242-253 drag_n_drop.js listing (18.6), 506-507 document structure, 70-72 JavaScript objects, 197-198 drag-and-drop widgets (jQuery), elements, 69-70 manipulating in custom 497-507 directives, 668-670 dynamic_dialog.css listing draggable widget, dragging (14.12), 412-413 manipulating with compile() elements, 497-501 dynamic dialog.html listing function, 665-667 droppable widget, creating (14.10), 410-411manipulating with link() drop targets, 497-507 function, 665-667 dynamic_dialog.js listing (14.11), dragdrop.html listing (29.6), 412 objects 759-760 dynamic_positioning.css listing accessing, 201-204, dragdrop.js listing (29.5), 756-759 (16.7), 472211-213 draggable elements, dynamic_positioning.html listing adding event handlers. implementing, 756-761 (16.5), 471245-246 draggable widget (jQuery), dynamic_positioning.js listing changing to jQuery, 201 497-507 (16.6), 471-472 finding by class name, 201 draggable_images.css listing dynamic_spark.css listing (14.18), finding by ID, 201 421 (18.2), 501finding by tag name, draggable images.html listing dynamic spark.html listing 202-203 (18.1), 500(14.16), 418-420 obtaining and setting dynamic_spark.js listing (14.17), draggable_images.js listing (18.2), attributes and properties, 420-421 500-501 271-272 dynamic_tree.css listing (14.9), drop effect (jQuery UI), 476 traversing methods, jQuery 408 drop targets, creating with objects, 219-220, 227-230 droppable widget, 497-507 dynamic_tree.html listing (14.7), DOM editor, 47-48 407 droppable elements,

implementing, 756-761

dynamic_tree.js listing (14.8), 407-408	margins around, 133 padding around, 133	<script> tag, 75 <style> tag, 74</th></tr><tr><td>dynamically manipulating HTML elements, 282-292</td><td>animated, adding, 368-370 animating, AngularJS,</td><td><title> tag, 72-73 image, 83-84</td></tr><tr><td>dynamically rearranging elements, 292-299</td><td>717-719 attributes, 71-72 block, 78-79</td><td>inline, 78-79 <input>, 232, 261, 309 inserting, jQuery, 285-286</td></tr><tr><td>E</td><td> body>, 76-90 box model, 132 changing classes, 286</td><td>inspecting, 41-46 <label>, 232 link, 82-83</td></tr><tr><td>easing applying to class transitions, 483-484</td><td>collapse, creating, 326-329 container, 80-82 content, 71</td><td>list, 84 modifying flow, 133-134 moving, implementing,</td></tr><tr><td>setting on animation, 478 easing option (jQuery animation), 322</td><td>CSS (Cascading Style Sheets) styles, adding to, 108-140 selectors, 110-111</td><td>340-344 obtaining and setting size, 273</td></tr><tr><td>Eclipse, configuring as web development IDE, 22-26 effects</td><td>debugging, 41-48 defining CSS styles in, 108 <div>, 279-281</td><td>obtaining information, 275-277 , 261</td></tr><tr><td>animation, adding to, 487-491 jQuery UI</td><td>DOM properties, viewing and editing, 46-48</td><td>page, binding model to elements, 639-643</td></tr><tr><td>adding to class transitions, 482-485 adding to element visibility</td><td>drag-and-droppable, 502-507 dragging, jQuery draggable widget, 497-507</td><td>positioning, 273-274 from CSS, 134-135 jQuery UI, 468-472</td></tr><tr><td>transitions, 485-491 applying, 475-482</td><td>dynamic web pages, 69-70 dynamically manipulating,</td><td>removing, 284 replacing, 285</td></tr><tr><td>Element inspector (JavaScript), 41-46</td><td>282-292 dynamically rearranging, 292-299</td><td>resizable, 511-516 selectable sets, 512-516</td></tr><tr><td>element() method, 556 elements (DOM), adding and removing event handlers, 242-253</td><td>expand, creating, 326-329 expandable accordion, 526-527</td><td>sorting, 516-522 , 232, 257-258, 261, 309</td></tr><tr><td>elements (HTML), 103, 303 accessing with jQuery selectors, 149-150</td><td>form, 88-90 extending with directives, 631-637</td><td>syntax, 71 table, 85-88 toggling visibility, 286-287</td></tr><tr><td>accessing class, 274 adding classes to dynamically,</td><td>implementing autocomplete, 528-530 grouping, 80-81</td><td>transcluding, 664-665 value spinner, 538-539 visibility, adding effects to transitions, 485-491</td></tr><tr><td>140-141 CSS borders to, 123-128 dynamically, 282-283</td><td><pre><head>, 72-77 <link> tag, 76-77 <meta> tag, 73-74 <noscript> tag, 76</pre></td><td>web forms, 348-360 automatically focusing and blurring, 361</td></tr></tbody></table></script>
---	---	--

button input, 352	event option (tabs widget), 541	expand element, creating,
check box, 350	eventPhase attribute (event	326-329
disabling, 362	objects), 237	expand_item.html listing (29.12),
dynamically controlling	events, 235-236, 265-266	768
appearance and behavior, 368-374	AngularJS applications, 685, 696-697	expand_list.html listing (29.11), 767
file input, 352-353	browser, 685	expandable accordion element,
hiding and showing, 361	emitting and broadcasting	adding, 526-527
obtaining and setting	custom, 691-693	expand.html listing (29.13),
values, 348-353	tracking scope change,	768-770
radio input, 350-351	686-689	expandable elements, AngularJS applications, 764-770
select input, 351-352	blur, 647-648	expanding branches, dynamic tree
text input, 349-350	broken, 247-248	view, 404-408
elements (HTML5), 93-102	browsers, 11	expand.js listing (29.10), 766-767
<canvas>, 99-101</canvas>	creating custom, 262	explode effect (jQuery UI), 476
graphical, 93-101	JavaScript, 262-263	Express web servers, creating,
media, 102	jQuery, 262-263	26-29
<path>, 95-99</path>	draggable widget (jQuery), 498	expressions
<svg>, 95-99</svg>	droppable widget,	AngularJS templates, 550,
email rule (validation), 376	focus, 647-648	599-609
emitting custom events, 691-693	jQuery Lite objects, 562	basic, 602-603
empty() method, 561	jQuery sortable widget, 517	JavaScript, 608-609
enable() method, 495	jQuery UI widgets, 495	scopes, 604-606
eq() method, 561	keyboard, handling on	expressions_basic.html listing
equals() method, 556	AngularJS elements, 649	(23.2), 603-604
equalTo rule (validation), 376	mouse, handling on AngularJS	expressions_basic.js listing (23.1)
error event, 239	elements, 652-653	603
error handling, JavaScript,	objects, 237-239	expressions_javascript.html listing
168-169	attributes, 237	(23.6), 610
escape codes, JavaScript strings,	onload, 240-242	expressions_javascript.js listing
176	page, binding to contollers, 645-653	(23.5), 610
event handlers		expressions_scope.html listing (23.4), 607
DOM elements, 242-253	page load for initialization, 240-242	expressions_scope.js listing
implementing in custom directives, 672-674	process, 236-237	(23.3), 606
jQuery, applying, 248-253	selectable widget events, 511	extend() method, 556
event handlers (HTML), accessing,	triggering manually, 253	external links, 308
147-148	JavaScript, 254-258	forcing to open in new
event object attributes, mouse	jQuery, 258-262	browser windows, 308-311
position specification, 270	types, 239	stopping, 308

form_validation.css listing (13.12), filters.js listing (23.7), 615 F 386-387 find() method, 561 form_validation.html listing first.html listing (20.1), 560 factory services (AngularJS), (13.10), 382-386 building using factory first.js listing (20.2), 555-560 form_validation.js listing (13.11), provider, 732 flow control, web forms, 361-368 386 fade animations, 330 flying saucer app, creating, <form> tag, 88 fade effect (jQuery UI), 476 340-342 form/ngform directive (AngularJS fadeOut() method, 329 focus event, 239, 647-648 templates), 634 fadeTo() method, 330-331 focus() method (window object), forms (web), 347-348, 387 305 fadeToggle() method, 329-330 accessing hidden inputs, 353 fail() method, 453 focusin event, 239 controlling submission and focusing elements, web failure, AJAX requests, handling, reset, 362-364 forms, 361 433-444 elements, 348-360 focusout event, 239 <fieldset> tag, 89 animated, 368-370 fold effect (jQuery UI), 476 file input elements, web forms, automatically focusing and accessing, 352-353 font property (CSS), 113-114 blurring, 361 files, loading CSS styles from, for loops (JavaScript), 161-162 button input, 352 106-107 forEach() method, 556 check box. 350 filter() method, 620 for/in loops (JavaScript), 162 disabling, 362 filter option (jQuery selectable form elements, 88-90 dynamically controlling widget), 511 binding to scope, 636-637 appearance and filter custom.html listing (23.12), extending with directives, behavior, 368-374 622 631-637 file input, 352-353 filter_custom.js listing, 621-622 form selector (¡Query), 209 hiding and showing, 361 filter sort.html listing, 618-619 form_effects.html listing (13.7), obtaining and setting filter_sort.js listing (23.9), 618 371-372 values, 348-353 filtered selector (jQuery), 211 form_effects.js listing (13.8), radio input, 350-351 filter:exp:compare filter (AngularJS 372-373 select input, 351-352 templates), 612 form effects.js listing (13.9), 374 text input, 349-350 filtering tables, implementing, form_flow.css listing (13.6), flow control, 361-368 397-404 367-368 dynamic, 362-364 filtering object results, jQuery, form_flow.html listing (13.4), 218-219 serializing data, 354-360 365-366 validating, 375-387 filters, AngularJS templates, 599, form_flow.js listing (13.5), 611-618 366-367 adding messages, built-in, 612 378-380 form_manipulation.css listing custom, 620-621 (13.3), 360adding rules, 377-378 complex validation, data rendering, 613-615 form_manipulation.html listing 377-384 (13.1), 358-359ordering and sorting, 616-618 ¡Query validation plug-in, form manipulation.js listing filters.html listing (23.8), 615

(13.2), 359-360

376

¡Query validation with graphical equalizer displays, helper option (draggable widget), HTML, 376-377 implementing, 413-417 497 graphics, adding sparkline, helper option (jQuery resizable manually, 375 417-421 widget), 507 placing messages, 380-384 greedy option (jQuery droppable helper option (sortable widget), widget), 501 516 forms.html listing (3.6), 90 grouping elements, 80-81 hide() method, 199, 325 fromCharCode() method, 177 animating, 325-329 fromJson() method, 556 hiding elements, web forms, 361 functionality, AngularJS built-in directives, 628-630 hierarchy selector (jQuery), Н 208-209 functions. See also methods highlight effect (jQuery UI), 476 JavaScript, creating, 163-167 handlers, AJAX, 19-20 history.back() method (browser writelt(), 168 handles option (jQuery resizable history object), 308 widget), 507 history.forward() method (browser handling, AJAX responses, history object), 307 433-444 host() method, 722 G hasClass() method, 561 host property (window object), hash() method, 722 **GET** requests hash property (window object), hostname property (window HTTP (Hypertext Transform 307 object), 307 Protocol), 15-16, 32 head> elements, 72-77 hoverClass option (¡Query versus POST, 427 droppable widget), 501 link> tag, 76-77 sending, \$http service, <hr> tag, 79 meta> tag, 73-74 701-708 href property (window object), noscript> tag, 76 getAllResponseHeaders() method. 307 453 script> tag, 75 HTML (HyperText Markup getAttribute() method, 198 style> tag, 74 Language), 11-12, 103. See also getResponseHeader() method, title> tag, 72-73 elements (HTML); HTML5 453 headers adding to web pages, 29 ghost option (jQuery resizable adding CSS code to, 107 assigning event handlers, widget), 507 HTTP (Hypertext Transform 243-244 global APIs, AngularJS, 555-560 Protocol), 15 creating tables, 86 global event handlers, AJAX, 451 headers property (config documents graphic_equalizer.css listing parameter), \$http service bootstrapping AngularJS (14.15), 417requests, 702 in, 555 Headers tab (network traffic graphic equalizer.html listing structure, 70-72 (14.13), 415-416 analyzer), 65 elements, 303 height() method, 199, 273 graphic_equalizer.js listing accessing class, 274 (14.14), 416height property (screen object), adding classes to 304 graphical elements (HTML5), dynamically, 140-141 93-101 helper functions (¡Query),

assigning event handlers, 253

adding dynamically, 282-283	table, 85-88	image gallery
	tags, 71	adding, 391-397
adding margins around, 133	toggling visibility, 286-287	views, 337-338
adding padding around,	event handlers, accessing, 147-148	image_fade.html listing (12.4), 331
133	response data, AJAX requests,	image_fade.js listing (12.5), 332
attributes, 71-72	439-444	image_fade.js listing (12.6), 332
block, 78-79	HTML 4.01 Strict, 70	image_hide.css listing (12.3),
body, 77-90	HTML 4.01 Transitional, 70	328-329
box model, 132	html() method, 199, 561	image_hide.html listing (12.1),
changing classes, 286	html_errors.html listing (2.2), 42	328
container, 80-82	HTML5, 12, 70, 103. See also	image_hide.js listing (12.2), 328
content, 71	HTML (HyperText Markup	image_slider.css listing
debugging, 41-48	Language)	(14.3), 397
defining CSS styles in, 108	elements, 93-102 dynamic web pages, 69-70	image_slider.html listing (14.1), 395
dynamic web pages, 69-70	graphical, 93-101	image_slider.js listing (14.2),
dynamically manipulating,	HTTP (Hypertext Transform	395-396
282-292	Protocol)	images
dynamically rearranging, 292-299	GET requests, 15-16 headers, 15	adding a zoom view field to, 761-764
end tag, 72	POST requests, 16	adding draggable to web
form, 88-90	protocols, 14-15	pages, 498-501
head, 72-77	HTTPS (Hypertext Transfer	fade, 331-332
image, 83-84	Protocol Secure), protocols,	hiding, 328
inline. 78-79	14-15	slider, 392-397
inspecting, 41-46		images.json listing (15.11), 440
link, 82-83		 tag, 83-84
list, 84	_	indexOf() method, 177, 182
modifying flow, 133-134		ineractive_table.css listing (14.6),
obtaining and setting size,		403-404
273	id attribute body elements,	ineractive_table.html listing (14.4), 400-401
obtaining information, 275-277	DOM objects, 198	ineractive_table.js listing (14.5), 402-403
positioning, 273-274	IDEs (integrated development	
positioning from CSS,	environments), 21	inherited scope, 663
134-135	configuring Eclipse as, 22-26	inheritedData() method, 562
removing, 284	if conditional logic, JavaScript,	initialization, page load events, 240-242
replacing, 285	157-160	Initiator item (network traffic
syntax, 71	if_logic.html listing (5.3), 158-160	analyzer), 64
	image elements, 83-84	• • • • •

inject_builtin.html listing input.week directive (AngularJS (21.2), 574inject_builtin.js listing (21.1), 572 inject custom.html listing (21.4), 576 inject_custom.js listing (21.3), 576injector() method, 562 injector service (AngularJS), 569 inline elements, 78-79 innerHeight() method, 273 innerHeight property (window object), 304 innerHTML attribute (DOM objects), 198 innerWidth property (window object), 304 input directive (AngularJS templates), 634 <input> element, 232, 261, 309 <input> tag, 89 input.checkbox directive (AngularJS templates), 634 input.date directive (AngularJS templates), 578 input.dateTimeLocal directive (AngularJS templates), 578 input.email directive (AngularJS templates), 634 input.month directive (AngularJS templates), 578 input.number directive (AngularJS 239 templates), 634 input.radio directive (AngularJS templates), 634 input.text directive (AngularJS 516 templates), 634 input.time directive (AngularJS templates), 578 input.url directive (AngularJS templates), 634

templates), 634 inspecting HTML elements, 41-46 instances, JavaScript objects, creating new, 174 interactions, jQuery UI ¡Query.widget factory, 495-496 mouse interaction widget, 496 interactive animation, 341-344 interactive tables, creating with sorting and filtering, 398-404 interactive_animation.html listing (12.13), 341-343 interactive_animation.js listing (12.14), 343-344 interactive animation.js listing (12.15), 344interrupting loops, JavaScript, 163 isArray() method, 556 isDate() method, 556 isDefaultPrevented() method, 239 isDefined() method, 556 isElement() method, 556 isFunction() method, 556 isImmediatePropagationStopped() method, 239 isNumber() method, 556 isObject() method, 556 isolate scope, 663-664 isolateScope() method, 562 isPropagationStopped() Method, isString() method, 556 isUndefined() method, 556 items option (sortable widget), iterating through arrays, 183

JavaScript, 9, 169, 215

adding elements dynamically, 282-283

AJAX requests from, 428-429 AngularJS expressions, 608-609

animation, implementing in, 716-719

cookies, obtaining and setting, 312

creating sparkline graphics, 417-421

data types, 152-153

debugger, 51-63

developer tools console, 35-40

DOM (Document Object Model), 148-151, 201-204 adding event handlers, 245-246

error handling, 168-169, 244-248

events, 235, 265-266 creating custom, 262-263 objects, 237-239 page load for initialization,

> 240-242 process, 236-237

types, 239

functions, creating, 163-167 if conditional logic, 157-160 implementing, 146-148 integrating with AngularJS, 553-554

looping, 160-163 objects, 173, 195, 197

> accessing methods, 174 accessing properties, 174

adding methods to, 190-191	animation, 321-325	implementing, 146-148 graphical equalizer
assigning new values and	applying promise() to, 325 CSS settings, 322	displays, 413-417
methods, 174-175	delaying, 324-325	tables with sorting and
built-in, 175-189	moving elements, 340-344	filtering, 397-404
creating custom-definied,	queues, 323	inserting elements, 285-286
189-194	resize, 337-339	integrating with AngularJS,
creating new instance, 174	sliding elements, 332-337	553-554
defining, 190	stopping, 323	library, loading, 145-146
prototyping patterns, 191-194	visibility, 329-332	loading library, 563-564
syntax, 173-175	callbacks, 263-265	.map() method, 225-229
operators, 154	deferred objects, 265	objects, 197, 199
arithmetic, 154	cookies, obtaining and	adding effects to, 478-482 chaining operations,
assignment, 154	setting, 312	217-218
comparison, 155-160	creating dynamic web pages, 28	changing to DOM, 201
overlay dialogs, 409-413	creating tree view, 404-408	determining, 200
pop-up boxes, 313-314	debugging, 63	filtering results, 218-219
strings, escape codes, 176	DOM (Document Object	methods, 223
syntax, 145, 151-169	Model)	traversing DOM, 219-220
objects, 173-175	accessing, 148-151,	overlay dialogs, 409-413
timers, 314-317	211-213	replacing elements, 285
variables	traversing DOM, 231	selectors, 205-215
creating, 151-152	obtaining and setting	applying basic, 205
scope, 167-168	object attributes and properties, 271-272	attribute, 206
JavaScript view (debugger), 57	.each() method, 224-229	content, 207
join() method, 182	event handlers, applying,	filtered, 211
jQuery, 169, 215, 217, 232-233, 391	248-253	form, 209
adding	events, 235, 265-266	hierarchy, 208-209
elements dynamically, 283	creating custom, 262-263	visibility, 210
image gallery, 391-397	objects, 237-239	simple interactive web page, 31-32
sparkline graphics,	page load for initialization,	special effects, 321
417-421	240-242	syntax, 145
advanced AJAX, 450-453	process, 236-237	UI (user interface), 457, 472,
global event handlers, 451	types, 239	475, 492, 522, 525, 545
global setup, 450	HTML elements, using selectors to access,	adding and removing
AJAX requests from, 429-433	149-150	unique IDs, 463
AngularJS applications, using in, 560-564		adding effects to class transitions, 482-485

adding to element visibility	UI widgets, 495	jqXHF
transitions, 485-491	events, 495	js_err
adding to web pages, 461-462	interactions, 495-496	js_fur
applying buttons to form	jQuery.widget factory,	166
controls, 528-530	495-496	js_rev (3.3
applying effects, 475-482	methods, 495	JSON
applying to scripts,	mouse interaction widget, 496	dy
463-472	web forms	re
autocomplete widget, 527-528	adding messages, 378-380	re
creating custom theme, 459-461	complex validation, 377-384	json f
creating custom widgets, 544-545	validation plug-in, 376 validation with HTML,	612
CSS, 457-458	376-377	
datepicker widget, 530-531	jQuery Lite, 561-562	K
dialog widget, 532-533	AngularJS applications, using in, 560-564	
drag-and-drop, 497-507	jQuery methods supported,	keybo
expandable accordion	561	Ang
element, 526-527	loading library, 563-564	keydo
functionality, 463-464	jquery_effects.html listing (17.1),	keypr
implementing stylized menus, 533-535	481	keyup
JavaScript, 457-458	jquery_effects.js listing (17.2), 481-482	
obtaining library, 458-459	jquery_effects.js listing (17.3),	
positioning elements,	482	L
468-472	jquery_image_adder.css listing	_
progress bar widget,	(16.4), 468	<labe< td=""></labe<>
535-536	jquery_image_adder.html listing	<labe< td=""></labe<>
resizable widget, 507-511	(16.2), 467	large_
reviewing, 525	jquery_image_adder.js listing	lastin
selectable widget,	(16.3), 467	Laten
511-516	jquery_selectors.css listing (7.6), 215	ana
selectors, 464-466 slider widget, 536-538	jquery_selectors.html listing (7.4),	Layou
sortable widget, 516-522	214	layou
spinner widget, 538-539	jquery_selectors.js listing (7.5),	ac
tabs widget, 539-542	214-215	ap
tooltips widget, 542-544	jquery_version.html listing (5.1),	a _k Se
	148	30

jQuery.widget factory, 495-496

jqXHR object, 453
js_errors.html listing (2.1), 37
js_functions.html listing (5.4),
166-167
js_reversed_text.html listing
(3.3), 75
JSON (JavaScript Object Notation)
dynamic data generation, 20
response data, AJAX requests,
438-441
responses, AJAX requests,
427
json filter (AngularJS templates),
612

keyboard events, handling on AngularJS elements, 649 keydown event, 239 keypress event, 239 keyup event, 239

letter-spacing property (CSS), 114 libraries (jQuery)

loading, 145-146 obtaining, 458-459

life cycle, AngularJS applications, 552-553

scopes, 591-595

limitTo:limit filter (AngularJS templates), 612

line-height property (CSS), 115 link definition property (AngularJS), 658

link elements, adding, 82-83 link() function, 665-667 <link> tag, 76-77 links, external, 308

> forcing to open in new browser windows, 308-311 stopping, 308

list elements, applying, 84 list.html listing (1.1), 12 listings, 309, 382-386

- ajax_post.css CSS Code That Styles the Page Elements (15.19), 448-449
- ajax_post.html HTML Document That Loads the jQuery and JavaScript (15.17), 447
- ajax_post.js jQuery and JavaScript Code That Implements the AJAX Request That Populates the Page and Updates the Server Data (15.18), 447-448
- ajax_response.css CSS Code That Styles the Page (15.7), 437
- ajax_response.html HTML Document That Creates the Form Dialog (15.5), 436

- ajax_response.js jQuery and JavaScript That Sends the Form Request to the Server via an AJAX GET Request and Handles Success and Failure Conditions (15.6), 436-437
- ajax.html (1.3), 19-20
- animate.css CSS Code That Provides Transition Effects for the Various Class Stages of the AngularJS Animation Code (27.9), 720
- animated_resize.css CSS Code That Styles the Images (12.12), 339
- animated_resize.html HTML File Basic Web Used to Display the Images (12.10), 338-339
- animated_resize.js jQuery and JavaScript Code That Implements the Resize Effect (12.11), 339
- animation_effects.css CSS Code That Styles the Page (17.12), 491
- animation_effects.html HTML Document That Adds the Web Page (17.10), 489-491
- animation_effects.js jQuery and jQuery UI That Implements the Reposition Effects (17.11), 491
- array_manipulation.html Example of Creating and Manipulating Array Objects in JavaScript (6.2), 186-187
- article1.html Article HTML Code That Is Dynamically Loaded (15.4), 433
- backgrounds.html HTML and CSS Code That Add Different Types of Background Styles to Elements (4.3), 124-125

- broken_event.html HTML
 File That Loads jQuery and
 JavaScript, Attaches Event
 Handlers Elements to
 Provide User Interaction, and
 Then Defines the <div> and
 <h1> Elements Used in the
 Example (9.1), 247
- broken_event.js JavaScript Code That Defines an Event Handler and Dynamically Attaches It to the <div> Elements (9.2), 248
- card_suits.css CSS Code That Styles the and Elements (9.12), 261-262
- card_suits.html HTML File
 That Loads CSS and
 JavaScript and Defines
 the , text <input>, and
 Elements (9.10),
 261
- card_suits.js JavaScript Code
 That Triggers the keypress
 Event for the <input>
 Element from the
 Elements' Event Handler
 (9.11), 261
- class_transitions.css CSS Code That Styles the Page (17.6), 485
- class_transitions.html HTML Document That Adds the Web Page (17.4), 484
- class_transitions.js jQuery and jQuery UI Code That Implements the Class Transitions with Animation Effects (17.5), 485
- clock.html HTML File Basic Web Used to Display a Time Element (11.4), 316-317
- clock.js jQuery and JavaScript Code That Implements a Timeout and Interval Timer (11.5), 317

- config_run_blocks.js Implementing Configuration and Run Blocks in an AngularJS Module (21.5), 578-580
- cookies.css CSS Code That Styles the Buttons and Images (11.3), 312-313
- cookies.html HTML File
 Basic Web Page Used in
 the Example That Defines
 Several Elements
 Used for Buttons and
 <input> Elements to Input
 Cookie Names and Values
 (11.1), 309
- cookies.js jQuery and JavaScript Code That Gets, Sets, and Deletes Cookies (11.2), 312
- CSS Rules That Define Several Border Styles (4.5), 129-130
- css_errors.html (2.3), 51-52
- css_styling.html Adding CSS to an HTML Document Using the <style> Tag (3.4), 82
- custom_objects.html Example of Creating and Manipulating Custom Objects in JavaScript (6.3), 194
- data.html (1.4), 20
- date_picker.html HTML Document That Adds the jQuery UI Libraries and Renders a Date Picker (16.1), 462
- directive_angular_include.
 html An AngularJS Template
 That Uses the nd-include
 Directive to Change the Title
 Bar of the Page by Swapping
 Between Two HTML Files
 (24.2), 632

- directive_angular_include.js Implementing a Controller to Store the HTML Filename for a Title Element in the Scope (24.1), 630
- directive_bind.html An AngularJS Template That Implements Several Data Binding Directives (24.8), 644
- directive_bind.js Implementing a Controller with a Scope Model to Support Data Binding Directives (24.7), 644
- directive_custom_dom.html
 An AngularJS Template That
 Utilizes a Custom Directive
 That Manipulates the DOM
 (25.2), 670-671
- directive_custom_dom.
 js Implementing Custom
 Directives That Manipulate
 the DOM (25.1), 670
- directive_custom_photos.html An AngularJS Template That Implements Nested Custom Directives (25.6), 680-681
- directive_custom_photos.
 js Implementing Custom
 Directives That Interact with
 Each Other (25.5), 680
- directive_custom_zoom.html
 An AngularJS Template That
 Utilizes a Custom Directive
 to Provide Interactions with
 Mouse Events (25.4), 676
- directive_custom_zoom. js Implementing Custom Directives That Register with DOM Events (25.3), 674-676

- directive_focus_events.html
 An AngularJS Template That
 Implements the ngFocus and
 ngBlur Directives (24.10),
 648-649
- directive_focus_events.js Implementing a Controller with Scope Data and Event Handlers to Support Blur and Focus Events from the View (24.9), 648
- directive_form.html An AngularJS Template That Implements Several Form Element Directives (24.6), 638
- directive_form.js Implementing a Controller for Form Directives (24.5), 638
- directive_keyboard_events. html An AngularJS Template That Implements the ngKeydown and ngKeyup Directives (24.12), 651
- directive_keyboard_events.js Implementing a Controller with Scope Data and Event Handlers to Support Key-Down and Key-Up Events from the View (24.11), 649-651
- directive_mouse_events.html
 An AngularJS Template That
 Implements the ngClick and
 Other Mouse Click and Move
 Event Directives (24.14),
 654-655
- directive_mouse_events.js Implementing a Controller with Scope Data and Event Handlers to Support Mouse Click and Movement Events from the View (24.13), 654

- dom_manipulation.css CSS Code That Styles the and Elements (8.3), 229
- dom_manipulation.css HTML File That Loads jQuery and JavaScript (8.1), 228
- dom_manipulation.js jQuery and JavaScript Code Gets the Elements and Iterates Through Them Using .map() and .each() to Apply Different Changes for Each Element (8.2), 228-229
- dom_objects.css CSS That Styles Elements (7.3), 204
- dom_objects.html HTML File That Loads JavaScript and Attaches an Event Handler to a Button Element to Update the Page (7.1), 204
- dom_objects.js JavaScript File Contains a Function Showing Examples of Accessing Variables by id, tag, and class Attributes (7.2), 204
- drag_n_drop.html HTML Document That Adds the Web Page (18.4), 503-505
- drag_n_drop.js CSS Code That Styles the Page (18.6), 506-507
- drag_n_drop.js jQuery and jQuery UI Implements Draggable and Droppable Elements (18.5), 506
- dragdrop.html AngularJS
 Template That Uses the
 dragit and dropit Directives
 to Add Draggable and
 Droppable Elements to the
 Web Page (29.6), 759-760

- dragdrop.js AngularJS
 Application That Implements
 dragit and dropit Custom
 AngularJS Directives to
 Provide Drag and Drop
 Functionality (29.5),
 756-759
- draggable_images.css CSS Code That Styles the Page (18.3), 501
- draggable_images.html HTML Document That Adds the Web Page (18.1), 500
- draggable_images.js jQuery and jQuery UI Implements Draggable Images (18.2), 500-501
- dynamic_dialog.css CSS Code That Styles the Page, Overlay, and Dialog Elements (14.12), 412-413
- dynamic_dialog.html HTML Document That Implements the Page, Overlay, and Dialog (14.10), 410-411
- dynamic_dialog.js jQuery and JavaScript Code That Shows and Hides the Dialog and Updates the Web Page (14.11), 412
- dynamic_positioning.css CSS Code That Styles the Page (16.7), 472
- dynamic_positioning.html HTML Document That Adds the Images to the Web Page (16.5), 471
- dynamic_positioning.js jQuery and jQuery UI That Dynamically Positions the Images (16.6), 471-472
- dynamic_spark.css CSS Code That Styles the Page Elements and Sparkline (14.18), 421

- dynamic_spark.html HTML Document That Implements Page Elements (14.16), 418-420
- dynamic_spark.js jQuery and JavaScript Code Dynamically Populates and Updates the Sparklines (14.17), 420-421
- dynamic_tree.css CSS Code That Styles the Form Elements (14.9), 408
- dynamic_tree.html HTML
 Document That Implements
 the Root Tree Element
 (14.7), 407
- dynamic_tree.js jQuery and JavaScript Code Populates and Controls the Expansion and Collapsing of the Tree (14.8), 407-408
- expand_item.html AngularJS Partial Template That Defines the expandItem Element (29.12), 768
- expand_list.html AngularJS Partial Template That Defines the expandList Element (29.11), 767
- expand.html AngularJS Code That Styles and Implements Expandable/Collapsible Elements Using the expandList and expandItem Custom Directives (29.13), 768-770
- expand.js AngularJS
 Application That Implements
 the expandList and
 expandItem Custom
 Directive to Provide
 Expandable and Collapsible
 Elements (29.10), 766-767

- expressions_basic.html
 Applying Basic Strings and
 Numbers with Simple Math
 Operations to an AngularJS
 Template (23.2, 603-604
- expressions_basic.js Basic AngularJS Application Code with Empty Controller (23.1), 603
- expressions_javascript.html
 An AngularJS Template
 That Uses Expressions That
 Contain Arrays and Math
 Logic in Various Ways to
 Interact with Data from the
 Scope Model (23.5), 610
- expressions_javascript.js
 Building a Scope with Arrays
 and the Math Object That
 AngularJS Expressions Can
 Use (23.5), 610
- expressions_scope.html An AngularJS Template That Uses Expressions in Various Ways to Interact with Data from the Scope Model (23.4), 607
- expressions_scope.js Building a Scope That AngularJS Expressions Can Use (23.3), 606
- filter_custom.html An AngularJS Template That Uses a Custom Filter (23.12), 622
- filter_custom.js Implementing a Custom Filter Provider in AngularJS (23.11), 621-622
- filter_sort.html An AngularJS Template That Implements filter and orderBy Filters to Order and Filter Items in a Table View (23.10), 618-619

- filter_sort.js AngularJS Module that Builds a List of Planes and Provides Functionality to Sort and Order the List (23.9), 618
- filters.html An AngularJS
 Template That Implements
 Various Types of Filters to
 Modify Data Displayed in the
 Rendered View (23.8), 615
- filters.js Building a Scope That AngularJS Filters Can Use (23.7), 615
- first.html A Simple AngularJS Template That Provides Two Input Elements and a Button to Interact with the Model (20.1), 560
- first.js A Simple AngularJS Module That Implements a Controller to Support the Template in Listing 20.1 (20.2), 560
- form_effects.html HTML Document That Implements the Registration Form Used in the Example (13.7), 371-372
- form_effects.js CSS Code That Styles the Form Elements and Provide Classes for Dynamic Adjustments (13.9), 374
- form_effects.js jQuery Code Implements the Animated Visual Elements (13.8), 372-373
- form_flow.css CSS Code That Styles the Payment Form Elements (13.6), 367-368
- form_flow.html HTML Document That Implements the Payment Form Used in the Example (13.4), 365-366

- form_flow.js jQuery Code That Provides the Intelligent Flow Control for the Payment Form (13.5), 366-367
- form_manipulation.css CSS Code That Styles the Form Elements (13.3), 360
- form_manipulation.html HTML Document That Implements the Form Elements Used in the Example (13.1), 358-359
- form_manipulation.js jQuery and JavaScript Code That Implements a Series of Event Handlers That Read Data from an Element in One Form as It Changes and Updates the Second (13.2), 359-360
- form_validation.css CSS Code That Styles the Form Elements and Errors (13.12), 386-387
- form_validation.html HTML Document That Implements the Registration Form Used in the Example (13.10), 382-386
- form_validation.js jQuery Code Implements the Validation of Form Elements (13.11), 386
- forms.html HTML Generating a Form with Text, Radio, and Select Inputs (3.6), 90
- graphic_equalizer.css CSS code That Styles Elements to Render the Graphical Equalizer (14.15), 417
- graphic_equalizer.html HTML Document That Implements a Web Page (14.13), 415-416

- graphic_equalizer.js jQuery and JavaScript Code Dynamically Build and Populate the Graphical Equalizer (14.14), 416
- HTML That Creates a Series of <div> Elements That Are Styled by Listing 4.5 (4.4), 129
- html_errors.html (2.2), 43
- if_logic.html Simple Example of Using Conditional Logic Inside JavaScript (5.3), 158-160
- image_fade.html HTML File Basic Web Used to Display the Images (12.4), 331
- image_fade.js CSS Code That Styles the Collapsible Image Element (12.6), 332
- image_fade.js jQuery and JavaScript Code That Implements Image Selection Fades (12.5), 332
- image_hide.css CSS Code That Styles the Collapsible Image Element (12.3), 328-329
- image_hide.html HTML File Basic Web Used to Display the Collapsible Image Element (12.1), 328
- image_hide.js jQuery and JavaScript Code That Implements the Collapsible Image (12.2), 328
- image_slider.css CSS Code That Styles the Images and Controls (14.3), 397
- image_slider.html HTML Document That Implements the Slider, Control, and Image Elements (14.1), 395

- image_slider.js jQuery and JavaScript Code Implements the Mouse Event Handlers for the Image Slider Controls and Thumbnails (14.2), 395-396
- images.json JSON Data from the Book Website at lesson15/data/images.json Containing Image Filenames and Captions (15.11), 440
- ineractive_table.css CSS Code That Styles the Table Elements (14.6), 403-404
- ineractive_table.html HTML Document That Implements the Table Elements Used in the Example (14.4), 400-401
- ineractive_table.js jQuery and JavaScript Code Define the Interactions of the Table, Including Sorting and Filtering (14.5), 402-403
- inject_builtin.html Using HTML Code to Implement an AngularJS Module That Implements Dependency Injection (21.2), 574
- inject_builtin.js Implementing Dependency Injection of Built-in Services in a Controller (21.1), 572
- inject_custom.html Using HTML Code to Implement an AngularJS Module That Depends on Another Module (21.4), 576
- inject_custom.js Implementing Dependency Injection in Controller and Module Definitions (21.3), 576
- interactive_animation.html HTML File Basic Web Used to Display the Controls, Cones, and Flying Saucer (12.13), 341-343

- interactive_animation.js CSS Code That Styles the Controls, Cones, and Flying Saucer (12.15), 344
- interactive_animation.js jQuery and JavaScript Code That Implements the Flying Saucer Movement Animation Using Click Handlers (12.14), 343-344
- JavaScript and HTML Code That Draws a Cube onto a <canvas> Element (3.8), 100-101
- JavaScript and HTML Code That Uses <svg> Elements to Create a Pie Graph and a Text Border Around a Clock (3.7), 98-99
- jquery_effects.html HTML Document That Adds the Web Page (17.1), 481
- jquery_effects.js CSS Code That Styles the Page (17.3), 482
- jquery_effects.js jQuery and jQuery UI That Apply Several Effects on Images (17.2), 481-482
- jquery_image_adder.css CSS Code That Styles the Page Elements (16.4), 468
- jquery_image_adder.html HTML Document That Adds the Web Page (16.2), 467
- jquery_image_adder.js jQuery and jQuery UI Code That Uses the :data() Selector to Select Elements (16.3), 467
- jquery_selectors.css CSS That Styles Elements and Elements with class="label" (7.6), 215

- jquery_selectors.html HTML File That Loads jQuery and JavaScript and Attaches Event Handlers Elements to Provide User Interaction (7.4), 214
- jquery_selectors.js JavaScript File Containing Event Handler Functions That Use jQuery in Various Ways to Select and Alter Page Elements (7.5), 214-215
- jquery_version.html Very Basic Example of Loading Using jQuery in a Web Page to Print Out Its Own Version (5.1), 148
- js_errors.html (2.1), 37
- js_functions.html Simple Example of JavaScript Functions (5.4), 166-167
- js_reversed_text.html Adding JavaScript and jQuery to an HTML Document Using the <script> Tag (3.3), 75
- large_title.html A Partial HTML File That Contains the Large Version of the Title (24.4), 633
- list.html (1.1), 12
- load_content.css CSS Code That Styles the Page (15.3), 433
- load_content.html HTML Document That Adds Menu and Content (15.1), 432
- load_content.js jQuery and JavaScript That Implements the AJAX .load() Requests (15.2), 432
- load_json.css CSS Code That Styles the Images (15.12), 441

- load_json.html HTML
 Document That Loads the
 jQuery and JavaScript (15.9),
 440
- load_json.js jQuery and JavaScript Code That Implements the AJAX Request and Handles the JSON Response (15.10), 440
- load_xml.css CSS Code That Styles the Table (15.16), 444
- load_xml.html HTML Document That Loads the jQuery and JavaScript (15.13), 443
- load_xml.js jQuery and JavaScript Code That Implements the AJAX Request and Handles the XML Response (15.14), 443
- manual_event.css CSS Code That Styles the Elements (9.9), 258
- manual_event.html HTML File That Loads CSS and JavaScript and Defines the Check Boxes and Elements (9.7), 257
- manual_event.js JavaScript
 Code Manually Triggers the
 Click Event for the Check
 Box Elements from the
 Elements (9.8),
 257-258
- my_photos.html A Partial AngularJS Template That Provides the Root Element for the myPhotos Custom Directive (25.7), 681
- page_title.html JavaScript Code Changing the <title> Value After the Page Has Loaded (3.1), 73

- pane.html AngularJS Partial Template That Contains the Template Code to Build the Individual Panes of the Tabbed Container (29.3), 754
- parkdata.xml XML Data File with Raw Table Data (15.15), 444
- rating.html AngularJS
 Template That Utilizes Data
 from the Scope to Display
 a List of Images with
 Descriptions and Ratings
 (29.15), 772-773
- rating.js AngularJS Application That Provides the Data and Functionality to Support Star Ratings in the View (29.14), 770-772
- rearranging_elements.css CSS Code That Styles the Buttons and Images (10.9), 299
- rearranging_elements.html
 HTML File Basic Web Page
 Used in the Example That
 Defines Several
 Elements Used for Buttons
 and Elements (10.7),
 297
- rearranging_elements.js jQuery and JavaScript Code That Dynamically Moves, Resizes, and Adjusts the z-index of Several Elements (10.8), 297-298
- resizable_elements.css CSS Code That Styles the Page (18.9), 510-511
- resizable_elements.html HTML Document That Adds the Web Page (18.7), 510

- resizable_elements.js jQuery and jQuery UI Implements Resizing and Moving the Page Elements (18.8), 510
- reversed_text.html Adding CSS to an HTML Document Using the <style> Tag (3.2), 74
- run_blocks.html Using
 HTML Code to Display the
 configTime and runTime
 Values Generated in the
 Configuration and Run
 Blocks of the AngularJS
 Module (21.6), 580
- scope_controller.html HTML Template That Enables You to See the Data in the Scope Change Dynamically Based on Incrementing and Decrementing Values (22.2), 586-587
- scope_controller.js Implementing a Basic Controller That Uses Dependency Injection, Initializes Scope Values, and Implements Business Logic (22.1), 586
- scope_events.html HTML Template Code That Renders the Scope Hierarchy for Listing 26.3 Controllers (26.4), 694-695
- scope_events.js Implementing \$emit() and \$broadcast() Events Within the Scope Hierarchy (26.3), 694-695
- scope_hierarchy.js Implementing a Basic Scope Hierarchy with Access to Properties at Each Level (22.5), 595

- scope_template.html HTML Template Code That Implements a Controller and Various HTML Fields Linked to the Scope (22.4), 590
- scope_watch.html HTML
 Template Code That
 Provides the View and
 Interactions with the Scope
 and Controller Defined in
 Listing 26.1 (26.2), 689-690
- scope_watch.js Implementing \$watch(), \$watchGroup(), and \$watchCollection() Handlers to Watch the Value of Scope Variables (26.1), 689
- selectable_sets.html HTML Document That Adds the Web Page (18.10), 514
- selectable_sets.js CSS Code That Styles the Page (18.12), 515-516
- selectable_sets.js jQuery and jQuery UI Implements Item Selection (18.11), 515
- server_lesson15_ajax_ handling.js Node.js Server That Will Handle the POST and GET Requests for This Exercise (15.8), 437
- server_lesson15_ajax_post. js Node.js Server That Will Handle the POST and GET Requests for This Exercise (15.20), 449-450
- server.js (1.5), 28
- service_animate.html An AngularJS Template That Implements Buttons That Change the Class on an Image to Animate Fading and Resizing (28.8), 719-720

- service_animate.js Implementing an AngularJS Controller That Implements jQuery Animation Using the \$animation Service (27.7), 71.9
- service_cache.js Implementing a \$cacheFactory Service in an AngularJS Application (27.4), 704-709
- service_cookie.html An AngularJS Template That Implements Radio Buttons to Set a Cookie Value (27.6), 712
- service_cookie.js
 Implementing an AngularJS
 Controller That Interacts with
 Browser Cookies by Using
 the \$cookieStore Service
 (27.5), 711-712
- service_custom_censor.html
 AngularJS Template That
 Illustrates the Interaction of
 Multiple Custom Services
 in an AngularJS Controller
 (28.2), 736-737
- service_custom_censor.
 js Implementing and
 Consuming Multiple Custom
 Services in an AngularJS
 Controller (28.1), 735-736
- service_custom_db_access.
 js Implementing a Custom
 AngularJS Service That
 Utilizes the \$http and
 \$q Services to Provide
 Interaction with Data Stored
 on the Server (28.6), 744
- service_custom_db.html
 AngularJS Template That
 Uses a Series of <input>
 Elements to Display and
 Update Data Retrieved from
 the Server (28.8), 746-747

- service_custom_db.js
 Implementing an AngularJS
 Application That Injects the
 Module and Service from
 Listing 28.6 to Utilize the
 Database Access Service
 (28.7), 745
- service_custom_time.html
 AngularJS Template That
 Illustrates Injecting a
 Custom AngularJS Service
 into Multiple Controllers
 (28.4), 739-740
- service_custom_time.
 js Implementing and
 Consuming a Custom
 AngularJS Service in
 Multiple Controllers (28.71),
 737-739
- service_db_server.js Implementing a Node. js Express Server That Supports GET and POST Routes to Simulate a Database Service for the AngularJS Controller (28.5), 742-743
- service_http.html An AngularJS Template That Implements Directives That Are Linked to Web Server Data (27.3), 707
- service_http.js Implementing an AngularJS Controller That Interacts with the Web Server Using the \$http Service (27.2), 706
- service_location.html An
 AngularJS Template That
 Displays Information
 Gathered from the \$location
 Service and Provides Links
 to Change the path, search,
 and hash Values (27.11),
 725

- service_location.js An
 AngularJS Application That
 Implements a Controller
 to Gather Information
 from the \$location Service
 and Provides Functions to
 Change the path, search,
 and hash Values (27.10),
 727
- service_server.js Implementing an Express Server That Supports GET and POST Routes for an AngularJS Controller (27.1), 705
- Simple Interactive jQuery and JavaScript Web Page (1.6), 31-32
- sliding_images.css CSS Code That Styles the Sliding Menu (12.9), 336-337
- sliding_images.html HTML File Basic Web Used to Display the Sliding Menu Element (12.7), 335-336
- sliding_images.js jQuery and JavaScript Code That Implements the Sliding Image Menu (12.8), 336
- small_title.html A Partial HTML File That Contains the Small Version of the Title (24.3), 632
- sortable_elements.css CSS Code That Styles the Page (18.15), 521-522
- sortable_elements.html HTML Document That Adds the Web Page (18.13), 518-520
- sortable_elements.js jQuery and jQuery UI Implements Sorting (18.14), 521
- string_manipulation.html Example of Combining Multiple Lines of Text into a Single String and

- Using replace() to Fill in Specifically Formatted Sections of the String with Variable Values (6.1), 181
- style.html (1.2), 13-14
- tabbable.html AngularJS
 Template That Implements
 the myTabs and myPane
 Custom Directives to Create
 a Tabbed View (29.4),
 754-755
- tabbable.js AngularJS
 Application That Defines
 Two Custom Directives That
 Can Be Nested to Provide a
 Tabbed Panel View (29.1),
 753
- tables.html HTML Generating a Table with Headers, Rows, and Columns (3.5), 87-88
- tabs.html AngularJS Partial Template That Contains the Template Code to Build the Tabs Container (29.2), 754
- text_styles.css CSS Code That Stylizes the Various Textual Elements by Adjusting the Color, Alignments, Adding Lines, and Adjusting the Spacing (4.2), 118-119
- text_styles.html HTML Code with Several Paragraph Elements to Be Stylized (4.1), 118
- traverse_dom.css CSS Code
 That Styles the ,
 <input>, and <label>
 Element (8.6), 232
- traverse_dom.html HTML File That Loads jQuery and JavaScript and Attaches Event Handler Elements to Provide User Interaction (8.4), 229-232

- traverse_dom.js JavaScript Code That Handles the Key Up Event and Uses jQuery to Manipulate the Color of the Elements Based on the Input Value (8.5), 232
- Very Basic Example of Using JavaScript and jQuery to Access DOM Elements (5.2), 151
- visibility_transitions.css CSS Code That Styles the Page (17.9), 488-489
- visibility_transitions.html HTML Document That Adds the Web Page (17.7), 490-488
- visibility_transitions.js jQuery and jQuery UI That Implements the Visibility and Effects (17.8), 488
- web_element_manipulation. css CSS Code That Styles the Banner, Buttons, and Other Elements (10.6), 291-292
- web_element_manipulation. html HTML File Basic Web Page Used in the Example (10.4), 290
- web_element_manipulation.js jQuery and JavaScript Code That Dynamically Builds the Left Navigation Items Based on the Button Clicked in the Top Menu (10.5), 290-291
- web_layout.css CSS Code Used to Apply a Page Layout That Places Elements in Fixed Positions (4.7), 139-140
- web_layout.html HTML That Creates a Pair of <div> Elements That Are Styled by Listing 4.7 to Be Song Info and a Set of Playback Controls (4.6), 136-139

- web_page_manipulation.css CSS Code That Styles the <div> and Other Elements (10.3), 281
- web_page_manipulation.
 html HTML File That
 Provides Several Elements
 to Play with, as Well as
 an Independent <div>
 That Displays Info (10.1),
 279-280
- web_page_manipulation.js jQuery and JavaScript Code That Retrieves and Displays Information About the Screen, Browser, Mouse, and HTML Elements (10.2), 280-281
- widgets_accordian.html jQuery, CSS, and HTML to Implement the Accordion (19.1), 527
- widgets_autocomplete.html jQuery, CSS, and HTML to Implement the Autocomplete Field (19.2), 528
- widgets_calendar.html jQuery, CSS, and HTML to Implement the Datepicker Widget (19.4), 531
- widgets_custom.html jQuery Code Outline to Implement a Custom Widget (19.12), 544-545
- widgets_dialogs.html jQuery, CSS, and HTML to Implement the Dialog (19.5), 533
- widgets_menus.html jQuery, CSS, and HTML to Implement the Menus (19.6), 534-535
- widgets_progress_bars.html jQuery, CSS, and HTML to Implement the Progress Bar (19.7), 536

- widgets_slider_bars.html jQuery, CSS, and HTML to Implement the Sliders (19.8), 537-538
- widgets_spinner.html jQuery, CSS, and HTML to Implement the Spinner (19.9), 539
- widgets_tabs.html jQuery, CSS, and HTML to Implement the Tabbed Panel (19.10), 541-542
- widgets_tooltips.html jQuery, CSS, and HTML to Implement the Tabbed Panel (19.11), 543-544
- working_event.css CSS Code That Styles the <div> Elements (9.6), 252
- working_event.html HTML
 File That Loads jQuery
 and JavaScript, Attaches
 Event Handlers Elements
 to Provide User Interaction,
 and Defines the <div> and
 <h1> Elements Used in the
 Example (9.4), 251-252
- working_event.js jQuery and JavaScript Code That Defines an Event Handler and Dynamically Attaches It to the <div> Elements (9.5), 252
- zooming.html AngularJS
 Template That Styles and
 Implements the <zoomit>
 Custom AngularJS Directive
 (29.9), 763-764
- zooming.js AngularJS
 Application That Defines
 a Custom AngularJS
 Directive Called zoomit
 That Implements an
 Element with a Zoom View
 Field (29.7), 762-763

zoomit.html AngularJS Partial match() method, 177 ajaxSuccess(), 451 **Template That Implements** always(), 453 Math object (JavaScript), 188 the and <div> max option (slider widget), 526 angular.module(), 569-570 Elements for the Image and append(), 561 max rule (validation), 376 Zoom View Field (29.8), 763 maxlength rule (validation), 376 appendChild(), 198 lists, browsers media elements, 102 Array object, 182 altering appearance, 13-14 menus attr(), 199, 561 rendering in, 12 bind(), 561 sliding animations, 333-334 load event, 239 styalized, implementing, charAt(), 177 load_content.css listing (15.3), 533-535 charCodeAt(), 177 433 messages, web form validation, children(), 561 load_content.html listing (15.1), 378-384 432 click(), 198 <meta> tag, 73-74 load_content.js listing (15.2), 432 clone(), 561 metaKey attribute (event objects), load ison.css listing (15.12), 441 compile(), 665-667 concat(), 177, 182 load_json.html listing (15.9), 440 Method item (network traffic config(), 578 load_json.js listing (15.10), 440 analyzer), 64 load_xml.css listing (15.16), 444 contents(), 561 method property (config load_xml.html listing (15.13), 443 controller(), 562 parameter), \$http service copy(), 556 load_xml.js listing (15.14), 443 requests, 702 css(), 199, 561 loading library, jQuery, 145-146 methods, 177 looping, JavaScript, 160-163 \$broadcast() method, 691 data(), 561 destroy(), 495 lowercase filter (AngularJS \$emit(), 691 templates), 612 \$on(), 691-692 detatch(), 561 lowercase() method, 556 \$watch(), 687, 689 directive(), 683 low-level AJAX requests, 451-453 directve(), 657-658 \$watchCollection(), 688-690, disable(), 495 \$watchGroup(), 687, 689 DOM objects, 198 .animate(), 322 done(), 453 М abort(), 453 element(), 556 absUrl(), 722 empty(), 561 manual_event.css listing (9.9), addClass(), 199, 561 enable(), 495 258 addEventListener(), 253 eq(), 561 manual_event.html listing (9.7), after(), 561 equals(), 556 257 ajax(), 450-452 events, 239 manually triggering events, 253 ajaxComplete(), 451 extend(), 556 JavaScript, 254-258 ajaxError(), 451 fadeOut(), 329 jQuery, 258-262 ajaxSend(), 451 fadeTo(), 330-331 manually validating web ajaxSetup(), 450 forms, 375 fadeToggle(), 329-330 ajaxStart(), 451 fail(), 453 margins, adding around HTML elements, 133 ajaxStop(), 451 filter(), 620

find(), 561	off(), 250, 561	splice(), 182
· ·	on(), 249, 561	split(), 177
forEach(), 556		String object, 177
fromCharCode(), 177	one(), 561	substr(), 177
fromJson(), 556	onloadHandler(), 240	· ·
getAllResponseHeaders(), 453	open(), 428	substring(), 177
getAttribute(), 198	option(), 495	text(), 561
getResponseHeader(), 453	outerHeight(), 273	toggle(), animating, 326-327
hasClass(), 561	outerWidth(), 273	toggleClass(), 561
hash(), 722	parent(), 561	toLowerCase(), 177
height(), 199, 273	path(), 722	toString(), 182
hide(), 199, 325	pop(), 182	toUpperCase(), 177
animating, 325-329	port(), 722	triggerHandler(), 561
history.back(), 308	position(), 468-472	unbind(), 561
history.forward(), 307	prepend(), 561	uniqueID(), 463
host(), 722	promise(), 325	unshift(), 182
html(), 199, 561	prop(), 561	uppercase(), 556
indexOf(), 177, 182	protocol(), 722	url(), 722
inheritedData(), 562	push(), 182	val(), 199, 561
injector(), 562	ready(), 561	validate(), 376-387
innerHeight(), 273	remove(), 561	valueOf(), 177, 182
isArray(), 556	removeAttr(), 561	widget(), 495
isDate(), 556	removeClass(), 561	width(), 199, 273
isDefined(), 556	removeData(), 561	window object, 305, 307
isElement(), 556	replace(), 177, 722	wrap(), 562
isFunction(), 556	replaceWith(), 561	x.toExponential(), 175
isNumber(), 556	reverse(), 182	x.toFixed(2), 175
isObject(), 556	scope(), 562	x.toPrecision(5), 175
isolateScope(), 562	scrollParent(), 463	x.toString(), 175
isString(), 556	search(), 177, 722	x.valueOf(), 175
isUndefined(), 556	send(), 428	zIndex(), 463
JavaScript objects	setAttribute(), 198	min rule (validation), 376
accessing, 174	setRequestHeader(), 453	minlength rule (validation), 376
adding to, 190-191	shift(), 182	modal mutation phase (AngularJS
assigning new, 174-175	show(), 199, 325	scope), 592
join(), 182	animating, 326-327	modal option (dialog widget), 532
lastIndexOf(), 177, 182	slice(), 177, 182	Model View Controller (MVC). See
link(), 665-667	slideDown(), 332-333	MVC (Model-View Controller)
lowercase(), 556	slideToggle(), 332-333	modules, AngularJS, 549,
match(), 177	slideUp(), 332-333	567-568
Number object, 175	sort(), 182	adding configuration blocks,
Hamber Object, 110	5574/, 152	575-578

adding run blocks, 578 ngApp directive (AngularJS templates), 628 creating providers, 570-572 ngBind directive (AngularJS defining module object, templates), 640 569-570 ngBindHtml directive (AngularJS injecting into another, templates), 640 575-577 ngBindTemplate directive providers, 569 (AngularJS templates), 640 mouse events, handling on ngBlur directive (AngularJS AngularJS elements, 652-653 templates), 646 mouse interaction widget, 496 ngChange directive (AngularJS mouse position, obtaining, 270 templates), 646 mousecenter event, 239 ngChecked directive (AngularJS mousedown event, 239 templates), 646 mouseleave event, 239 ngClass directive (AngularJS mousemove event, 239 templates), 640 mouseout event, 239 ngClassEven directive (AngularJS mouseover event, 239 templates), 640 mouseup event, 239 ngClassOdd directive (AngularJS templates), 640 moveBy() method (window object), 305 ngClick directive (AngularJS templates), 646 moveTo() method (window object), 305 ngCloak directive (AngularJS templates), 628 multiElement definition property (AngularJS), 658 ngController directive (AngularJS MVC (Model-View Controller), 547 templates), 629 ngCopy directive (AngularJS implementation, 548-549 templates), 646 my_photos.html listing (25.7), ngCut directive (AngularJS 681 templates), 646 MvSOL, 424 ngDblclick directive (AngularJS templates), 646 ngDisabled directive (AngularJS templates), 640 N ngFocus directive (AngularJS templates), 646 name property (window object), ngHide directive (AngularJS 304 templates), 641 nested controllers ngHref directive (AngularJS custom events, 692-693 templates), 629 scopes, 593-595

nested directives, implementing,

network traffic, analyzing, 63-65

677-680

nglf directive (AngularJS

ngInclude directive (AngularJS

templates), 641

templates), 629

ngInit directive (AngularJS templates), 642 ngKeydown directive (AngularJS templates), 646 ngKeypress directive (AngularJS templates), 646 ngKeyup directive (AngularJS templates), 646 ngList directive (AngularJS templates), 629 ngModel directive (AngularJS templates), 641 ngMousedown directive (AngularJS templates), 646 ngMouseenter directive (AngularJS templates), 646 ngMouseleave directive (AngularJS templates), 646 ngMousemove directive (AngularJS templates), 646 ngMouseover directive (AngularJS templates), 646 ngMouseup directive (AngularJS templates), 646 ngNonBindable directive (AngularJS templates), 629 ngOpen directive (AngularJS templates), 629 ngOptions directive (AngularJS templates), 634 ngPaste directive (AngularJS templates), 646 ngPluralize directive (AngularJS templates), 629 ngReadonly directive (AngularJS templates), 629 ngRepeat directive (AngularJS templates), 641 ngRequired directive (AngularJS templates), 629 ngSelected directive (AngularJS templates), 629 ngShow directive (AngularJS

templates), 641

browser history, 307-308

browser location, 306-307

ngSrc directive (AngularJS chaining operations, jQuery, prototyping patterns, 191-194 217-218 templates), 629 RegExp, 189 determining, 200 ngSrcset directive (AngularJS String, 176-178 templates), 629 events, 237-239 syntax, 173-175 ngStyle directive (AngularJS attributes, 237 off() method, 250, 561 templates), 642 filtering results, jQuery, on() method, 249, 561 ngSubmit directive (AngularJS 218-219 one() method, 561 templates), 646 jQuery, adding effects to, onload event, 240-242 ngSwipeLeft directive (AngularJS 478-482 onloadHandler() method, 240 templates), 646 ¡Query Lite, events and onreadystatechange attribute ngSwipeRight directive (AngularJS methods, 562 (XMLHttpRequest object), 428 templates), 646 iaXHR, 453 onSelect option (datepicker ngSwitch directive (AngularJS screen, 303-304 widget), 530 templates), 642 window, 304-305 opacity design properties (CSS), ngTransclude directive (AngularJS methods, 305 131 templates), 629 properties, 304 opacity option (draggable widget), ngValue directive (AngularJS window.location, providing 497 templates), 642 wrapper for, 721-724 opacity option (sortable widget), ngView directive (AngularJS 516 XMLHttpRequest, 428 templates), 629 objects (DOM), 197-198 open() method, 305, 428 Node.js, 424 accessing, 201-204 opener property (window object), configuring, 21-22 304 jQuery, 211-213 creating Express web servers, operators, JavaScript, 154 26-29 finding by class name, 201 arithmetic, 154 finding by ID, 201 <noscript> tag, 76 assignment, 154 Null data type (JavaScript), 153 finding objects by tag name, 202-203 comparison, 155-160 Number data type (JavaScript), 153 objects (JavaScript), 173, 195 option() method, 495 accessing methods, 174 <option> tag, 89 Number object (JavaScript), 175-176 accessing properties, 174 orderBy:exp:reverse filter (AngularJS templates), 612 number rule (validation), 376 adding methods to, 190-191 ordering, AngularJS template number[:fraction] filter (AngularJS Array, 181-187 filters, 616-618 templates), 612 assigning new values and numberOfMonths option orientation option (slider widget), methods, 174-175 (datepicker widget), 530 536 built-in, 175-189 outerHeight() method, 273 creating new instance, 174 outerHeight property (window custom-definied, creating. object), 304 189-194 outerHTML attribute (DOM Date, 187-188 objects), 198 defining, 190 outerWidth() method, 273 objects Math. 188

Number, 175-176

protocols

outerWidth property (window object), 304 overflow property (CSS), 135-136 overlay dialogs, 409-413

P

 element, 261 padding, adding around HTML content, 133 page events, binding to contollers, 645-653 page load events, iniialization, 240-242 page_title.html listing (3.1), 73 pageX attribute (event object), 270 pageXOffset property (window object), 304 pageY attribute (event object), 270 pageYOffset property (window object), 304 pane.html listing (29.3), 754 params property (config parameter), \$http service requests, 702 parent() method, 561 parent property (window object), 304 parent scope hierarchy, emitting and broadcasting custom, 691 parentNode attribute (DOM objects), 198 parkdata.xml listing (15.15), 444 path() method, 722 <path> element (HTML5), 95 pathname property (window object), 307 patterns, JavaScript objects, prototyping, 191-194

Pause on Exceptions command (debugger), 57 PHP (Hypertext Preprocessor), 425 pixelDepth property (screen object), 304 placeholder option (sortable widget), 516 pop() method, 182 pop-up boxes, adding, 313-314 port() method, 722 port property (window object), 307 position() method, 468-472 POST requests versus GET, 427 HTTP (Hypertext Transform Protocol), 16, 32 prefentDefault() method, 239 prepend() method, 561 Preview tab (network traffic analyzer), 65 print() method (window object), 305 priority definition property (AngularJS), 658 progress bars, web pages, 535-536 promise() method, 325 prompt() method (window object), 305 prop() method, 561 properties CSS (Cascading Style Sheets). obtaining and setting, 272-273 JavaScript objects, accessing, 174 screen object, 304 window object, 304, 307 protocol() method, 722 protocol property (window object),

307

HTTP (Hypertext Transform Protocol), 14-15 HTTPS (Hypertext Transfer Protocol Secure), 14-15

prototyping patterns, JavaScript objects, 191-194 providers (AngularJS modules), 569

creating, 570-572
implementing, 572
injecting into contoller, 572
puff effect (jQuery UI), 476
pulsate effect (jQuery UI), 476
push() method, 182
PUT requests, sending, \$http
service, 701-708

Q-R

queue option (jQuery animation), 322 queues, animation, 323

radio input elements, web forms, accessing, 350-351 range option (slider widget), 537 range rule (validation), 376 rangelength rule (validation), 376 rating.html listing (29.15), 772-773 rating.js listing (29.14), 770-772 ratings, elements, adding to, 770-773 ready() method, 561 readyState attribute (jqXHR object), 453 rearranging, elements, 292-299 rearranging elements.css listing (10.9), 299

rearranging_elements.html listing (10.7), 297rearranging_elements.js listing (10.8), 297-298 RegExp object (JavaScript), 189 relatedTarget attribute (event objects), 237 reload() method (window object), 307 remote rule (validation), 376 remove() method, 561 removeAttr() method, 561 removeClass() method, 561 removeData() method, 561 reoccurring timers, adding, 315-316 replace() method, 177, 307, 722 replaceWith() method, 561 requests (AJAX), 423 advanced jQuery, 450-453 global event handlers, 451 global setup, 450 cross-domain, 426 GET versus POST, 427 handling responses, 433-444 HTML response data,

global setup, 450
cross-domain, 426
GET versus POST, 427
handling responses, 433-4
HTML response data,
439-444
JSON response data,
438-441
success and failures,
434-437
XML response data,
439-444
implementing, 428-450
from JavaScript, 428-429
from jQuery, 429-433
low-level, 451-453
versus page requests,
424-425
response data types, 427
server-side services, 425

require definition property (AngularJS), 658 required rule (validation), 376 reset, web forms, controlling, 362-364 reset event. 239 resizable widget (jQuery), 507-511 resizable_elements.css listing (18.9), 510-511 resizable_elements.html listing (18.7), 510resizable_elements.js listing (18.8), 510resizable elements, 508-510 resize animations, creating, 337-339 resize event, 241, 508 resizeBy() method (window object), 305 resizestart event (jQuery resizable widget), 508 resizestop event (¡Query resizable widget), 508 resizeTo() method (window object), 305 response attribute (XMLHttpRequest object), 428 response data types, AJAX requests, 427 Response tab (network traffic analyzer), 65 responses (AJAX), handling, 433-444 HTML response data, 439-444 JSON response data, 438-441 success and failures. 434-437 XML response data, 439-444 responseText attribute (XMLHttpRequest object), 428 responseType property (config parameter), \$http service requests, 702

(AngularJS), 658 results attribute (event objects), 237 Resume option (debugger), 58 reverse() method, 182 reversed text.html listing (3.2), 74 revert option (draggable widget), 497 root scope, relation between applications, 584-586 rules, web form validation, 377-378 run blocks, applying to modules, 578 run_blocks.html listing (21.6), 580 runtime data binding phase, AngularJS life cycle, 552-553

restrict definition property

scale effect (jQuery UI), 476 scope, JavaScript variables, 167-168 scope change events, AngularJS applications, tracking with \$watches, 686-689 scope definition property (AngularJS), 658 scope destruction phase (AngularJS scope), 592 scope() method, 562 scope_controller.html listing, 586-587 scope_controller.js listing (22.1), 586scope_events.html listing (26.4), 694-695

scope_events.js listing (26.3), 694

scope_hierarchy.html listing (22.6), 596-595	<script> element, 146</th><th>form, 209</th></tr><tr><td><script> tag, 75</td><td>hierarchy, 208-209</td></tr><tr><td rowspan=2>scope_hierarchy.js listing (22.5), 595</td><td>scripting</td><td>new, 464-465</td></tr><tr><td>client-side, 16-17</td><td>visibility, 210</td></tr><tr><td>scope_template.html listing (22.4), 590</td><td>server-side, 17</td><td>self property (window object), 304</td></tr><tr><td>, ,</td><td>scripts. See also listings, applying</td><td>send() method, 428</td></tr><tr><td>scope_watch.html listing (26.2), 689-690</td><td>jQuery UI, 463-472 scroll event, 241</td><td>separation of responsibilities, AngularJS, 553</td></tr><tr><td>scope_watch.js listing (26.1), 689</td><td>scroll option (sortable widget),</td><td>serializing data, web forms,</td></tr><tr><td>scopes (AngularJS), 550, 583,</td><td>516</td><td>354-360</td></tr><tr><td>597</td><td>scrollBy() method (window object),</td><td>server_lesson15_ajax_handling.js</td></tr><tr><td>directives, configuring, 663-664</td><td>305</td><td rowspan=3>listing (15.7), 437 server_lesson15_ajax_post.js listing (15.20), 449-450</td></tr><tr><td>expressions, 604-606</td><td>scrollParent() method, 463</td></tr><tr><td>inherited, 663</td><td>scrollTo() method (window object),</td></tr><tr><td>isolate, 663-664</td><td>305</td><td>server.js listing (1.5), 28</td></tr><tr><td>life cycle, 591-595</td><td>search() method, 177, 722</td><td>servers</td></tr><tr><td>nested controllers, 593-595</td><td>search property (window object), 307</td><td>updating data from jQuery, AJAX, 442-450</td></tr><tr><td>object properties, tracking changes to with</td><td>select directive (AngularJS templates), 634</td><td>web server/browser paradigm, 9-20</td></tr><tr><td>\$watchCollection, 688-690</td><td>select event, 241</td><td>server-side scripting, dynamic</td></tr><tr><td>parent hierarchy, emitting,</td><td>select input elements, web forms,</td><td>JSON data generation, 20</td></tr><tr><td>691</td><td>accessing, 351-352</td><td>server-side services, 425</td></tr><tr><td>relationship between backend server data, 591</td><td><select> tag, 89</td><td>server-side templates, 17-18</td></tr><tr><td>relationship between root</td><td>selectable widget (jQuery), 511-516</td><td>service providers (AngularJS), 570-571</td></tr><tr><td>scope and applications, 584</td><td>selectable_sets.html listing</td><td rowspan=4>service services (AngularJS), defining, 733 service_animate.html listing (27.8), 719-720</td></tr><tr><td>relationship between</td><td>(18.10), 514</td></tr><tr><td>templates, 587-589</td><td>selectable_sets.js listing (18.11),</td></tr><tr><td>template values, 588-589</td><td>515</td></tr><tr><td>variables, tracking with \$watch, 686-687</td><td>selectable_sets.js listing (18.12), 515-516</td><td>service_animate.js listing (27.7), 719</td></tr><tr><td>screen object, 303-304</td><td>selectors</td><td>service_cache.js listing (27.4),</td></tr><tr><td>screenX attribute (event objects), 237, 270</td><td>CSS, styling HTML elements,</td><td>704-709</td></tr><tr><td>screenX property (window object),</td><td>110-111</td><td>service_cookie.html listing (27.6), 712</td></tr><tr><td>304</td><td>jQuery UI</td><td></td></tr><tr><td>screenY attribute (event objects),</td><td>applying based on data values, 465-466</td><td>service_cookie.js listing (27.5), 711-712</td></tr><tr><td>237, 270</td><td>applying basic, 205</td><td>service_custom_censor.html</td></tr><tr><td>screenY property (window object), 304</td><td>attribute, 206</td><td>listing (28.2), 736-737</td></tr><tr><td>script directive (AngularJS</td><td>content, 207</td><td>service_custom_censor.js listing (28.1), 735-736</td></tr><tr><td>templates), 628</td><td>filtered, 211</td><td>(EG.I), 135-130</td></tr></tbody></table></script>
--	--

time, 737

defining, 733 sliding_images.js listing (12.8), service_custom_db_access.js 336 listing (28.6), 744 factory, building using factory provider, 732 small_title.html listing (24.3), 632 service_custom_db.html listing (28.8), 746-747 setAttribute() method, 198 snake effect (jQuery UI), 476 service_custom_db.js listing sort() method, 182 SET-COOKIE header (HTTP), 15 (28.7), 745setInterval() method (window sortable widget (¡Query), 516-522 service_custom_time.html listing object), 305 sortable_elements.css listing (28.4), 739-740 (18.15), 521-522 setRequestHeader attribute service_custom_time.js listing (XMLHttpRequest object), 428 sortable_elements.html listing (28.3), 737-739 setRequestHeader() method, 453 (18.13), 518-520 service_db_server.js listing (28.5), setTimeout() method, 305 sortable elements.js listing 742-743 (18.14), 521shift() method, 182 service_http.html listing (27.3), sorting shiftKey attribute (event objects), 707 AngularJS template filters, service_http.js listing (27.2), 706 616-618 show() method, 199, 325-327 service location.html listing tables, implementing, animating, 326-327 (27.11), 725397-404 showButtonPanel option service_location.js listing (27.10), Source Selection menu (datepicker widget), 530 (debugger), 57 showOn option (datepicker service_server.js listing (27.1), element, 232, 257-258, widget), 530 705 261, 309 size, HTML elements, obtaining services (AngularJS), 551, sparkline graphics, adding, and setting, 273 699-700, 728 417-421 size effect (jQuery UI), 476 built-in. 700-701 special effects, 321 Size item (network traffic \$animate, 714-719 specialEasing option (jQuery analyzer), 64 \$cacheFactory, 704-709 animation), 322 slice() method, 177, 182 \$cookieStore, 709-711 specialized object providers slide effect (jQuery UI), 476 \$http: 701-708 (AngularJS), 570-571 slide option (slider widget), 536 \$interval, 714 splice() method, 182 slideDown() method, 332-333 \$location, 721-724 split() method, 177 slider bars, implementing, stack option (draggable widget), \$q, 726-728 536-538 \$timeout, 714 slider-based image gallery, star ratings, elements, adding to, \$window, 704-709 adding, 392-397 770-773 custom, 731, 748 slideToggle() method, 332-333 status attribute censor, 735-737 slideUp() method, animating, jqXHR object, 453 332-333 database access, 741-747 XMLHttpRequest object, 428 sliding animations, 332-337 defining constant service, Status item (network traffic 732 sliding_images.css listing (12.9), analyzer), 64 defining value service, 732 336-337 statusText attribute (jqXHR sliding_images.html listing (12.7), integrating into object), 453 applications, 733-747 335-336

Step Into option (debugger), 58	substr() method, 177	<label>, 89</label>
step option (jQuery animation),	substring() method, 177	<legend>, 89</legend>
322	substrings, searching for, 178	< 76-77
Step Out option (debugger), 58	success, AJAX requests, handling,	<meta/> , 73-74
Step Over option (debugger), 58	433-444	<noscript>, 76</noscript>
stopImmediatePropagation() method, 239	<svg> element, 93, 95-99</svg>	<option>, 89</option>
	syntax	<script>, 75</td></tr><tr><td>stopping animation, 323</td><td>CSS (Cascading Style Sheets),</td><td><select>, 89</td></tr><tr><td>stopPropagation() method, 239</td><td>108-110</td><td><style>, 74, 82</td></tr><tr><td>String data type (JavaScript), 152</td><td>HTML elements, 71</td><td>, 85</td></tr><tr><td>String object (JavaScript), 176-178</td><td>JavaScript, 145, 151-169</td><td>, 85</td></tr><tr><td>string_manipulation.html listing</td><td>objects, 173-175</td><td><textarea>, 89</td></tr><tr><td>(6.1), 181</td><td>jQuery, 145</td><td><tfoot>, 85</td></tr><tr><td>strings</td><td></td><td>, 85</td></tr><tr><td>combining, 178</td><td></td><td><thead>, 85</td></tr><tr><td>converting arrays into, 183</td><td>Т</td><td><title>, 72-73</td></tr><tr><td>escape codes, 176</td><td>_</td><td>, 85</td></tr><tr><td>manipulating, 179-180</td><td>tabbable.html listing (29.4),</td><td><video>,102</td></tr><tr><td>replacing words in, 179</td><td>754-755</td><td>target attribute (event objects),</td></tr><tr><td>searching for substrings, 178</td><td>tabbable.js listing (29.1), 753</td><td>237</td></tr><tr><td>splitting into arrays, 179-181</td><td>tabbed panels, creating, 539-542</td><td>tag, 85</td></tr><tr><td>style attribute (body element), 77</td><td>tabbed views, building, 751-755</td><td>template definition property (AngularJS), 658</td></tr><tr><td>style attribute (DOM objects), 198</td><td>table elements, 85-88</td><td>templates (Angular JS), 550,</td></tr><tr><td><STYLE> element (CSS), 13-14</td><td>tag, 85</td><td>599-600, 623, 650</td></tr><tr><td><style> tag, 74, 82</td><td>tables, 87-88</td><td>directives, 599, 627</td></tr><tr><td>style.html listing (1.2), 13-14</td><td>implementing with sorting and</td><td>adding a controller to,</td></tr><tr><td>styles (CSS), 13-14</td><td>filtering, 397-404</td><td>661-662</td></tr><tr><td>adding, 105-108</td><td>tables.html listing (3.5), 87-88</td><td>built-in, 628-653</td></tr><tr><td>adding to HTML elements, 108-140</td><td>tabs.html listing (29.2), 754 tags</td><td>configuring scope, 663-664</td></tr><tr><td>applying text, 113-119</td><td><audio>, 102</td><td>creating custom, 657-668</td></tr><tr><td>defining in HTML elements,</td><td><button>, 89</td><td>directive view template,</td></tr><tr><td>108</td><td><caption>, 85</td><td>659-660</td></tr><tr><td>preparing for dynamic design, 140-141</td><td><col>, 85 <colgroup>, 85</td><td>implementing custom, 668-680</td></tr><tr><td>selectors, using to style HTML</td><td><fieldset>, 89</td><td>implementing event</td></tr><tr><td>elements, 110-111</td><td><form>, 88</td><td>handlers in, 672-674</td></tr><tr><td>submission, web forms,</td><td>, 83-84</td><td>manipulating DOM in,</td></tr><tr><td>controlling, 362-364</td><td><input>, 89</td><td>668-670</td></tr><tr><td>submit event, 241</td><td>r ,</td><td></td></tr></tbody></table></script>

manipulating DOM with compile() function, 634-636 manipulating DOM with link() function, 665-667 nested, 677-680 restricting behavior, 660-661 transcluding elements, 664-665 expressions, 599-609 basic. 602-603 JavaScript, 608-609 scope, 604-606 filters, 599, 611-618 built-in, 612 custom, 620-621 data rendering, 613-615 ordering and sorting, 616-618 relation between scopes, 587-589 server-side, 17-18 templateUrl definition property (AngularJS), 658 terminal definition property (AngularJS), 658 text input elements, web forms, accessing, 349-350 text() method, 561 text responses, AJAX requests, 427 text styles (CSS), applying, 113-119 text_styles.css listing (4.2), 118-119 text_styles.html listing (4.1), 118 text-align property (CSS), 114 textarea directive (AngularJS templates), 634 <textarea> tag, 89 text-decoration property (CSS), 115

text-indent property (CSS), 115 text-overflow property (CSS), 116 text-transform property (CSS), 115 <tfoot> tag, 85 tag, 85 <thead> tag, 85 ThemeRoller, 459-461 themes, jQuery UI, 459-461 time service (AngularJS), implementing, 737 Timeline item (network traffic analyzer), 64 timeout property (config parameter), \$http service requests, 702 timers, 314-317 delay, 314-315 reoccuring, 315-316 simple, 315-316 timeStamp attribute (event objects), 237 Timing tab (network traffic analyzer), 65 <title> tag, 72-73 toggle() method, animating, 326-327 toggleClass() method, 561 tolerance option droppable widget, 501 selectable widget, 511 sortable widget, 516 toLowerCase() method, 177 tooltips widget (jQuery), 542-544 top property (window object), 304 toString() method, 182 toUpperCase() method, 177 tag, 85 traffic, network, analyzing, 63-65 transclude definition property (AngularJS), 658

transfer effect (jQuery UI), 476 transformRequest property (config parameter), \$http service requests, 702 transformResponse property (config parameter), \$http service requests, 702 traverse_dom.css listing (8.6), 232 traverse dom.html listing (8.4), 229-232 traverse_dom.js listing (8.5), 232 tree view, creating, 404-408 triggerHandler() method, 561 triggering events manually, 253 JavaScript, 254-258 jQuery, 258-262 type attribute ajax() method, 450 event objects, 237 type definition property (AngularJS), 658 Type item (network traffic analyzer), 64

U

UI (user interface) (jQuery), 457, 472, 475, 492

adding and removing unique IDs, 463

adding effects to class transitions, 482-485

adding to element visibility transitions, 485-491

adding to web pages, 461-462

applying effects, 475-482

applying to scripts, 463-472

creating custom theme, 459-461

CSS, 457-458 uppercase filter (AngularJS value services (AngularJS), templates), 612 defining, 732 functionality, 463-464 uppercase() method, 556 value spinner element, adding, JavaScript, 457-458 538-539 url attribute, ajax() method, 450 obtaining library, 458-459 valueOf() method, 177, 182 url() method, 722 positioning elements, values 468-472 URL Path item (network traffic analyzer), 64 JavaScript objects, assigning selectors, 464-466 new, 174-175 widgets, 495, 522, 525, 545 url property (config parameter), \$http service requests, 702 web form elements, obtaining autocomplete, and setting, 348-353 url rule (validation), 376 527-528-530 variables (JavaScript) URLs (uniform resource creating custom, 544-545 locators), 11 creating, 151-152 datepicker, 530-531 scope, 167-168 users dialog, 532-533 tracking with \$watch, 687 confirmation pop-up boxes, drag-and-drop, 497-507 314 <video> tag, 102 events, 495 notification pop-up boxes, 313 views (AngularJS), 550 expandable accordion prompting for input, 314 building tabbed, 751-755 element, 526-527 utilities, AngularJS global API, 556 directives, 627 interactions, 495-496 built-in, 628-653 ¡Query.widget factory, 495-496 creating custom, 657-668 methods, 495 templates, 599-600 mouse interaction widget, custom filters, 620-621 496 directives, 599 val() method, 199, 561 progress bar, 535-536 expressions, 599-609 validate() method, 376-387 resizable, 507-511 filters, 599, 611-618 validation, web forms, 375-387 reviewing, 525 visibility adding messages, 378-380 selectable, 511-516 animating, 329-332 adding rules, 377-378 slider, 536-538 elements, toggling, 286-287 complex validation, 377-384 sortable, 516-522 visibility design properties (CSS), jQuery validation plug-in, 376 spinner, 538-539 131 jQuery validation with HTML, stylized menus, 533-535 visibility selector (jQuery), 210 376-377 tabs, 539-542 visibility transitions.css listing manually, 375 (17.9), 488-489 tooltips, 542-544 placing messages, 380-384 visibility_transitions.html listing unbind() method, 561 validator object messages, (17.7), 490-488 uniqueID() method, 463 378-380 visibility_transitions.js listing unload event, 241 value attribute (DOM objects), (17.8), 488unshift() method, 182 198 updating server data from jQuery, value option (slider widget), 526

AJAX, 442-450

W Watch pane (debugger), 57-58 watcher registration phase (AngularJS scope), 592 web development environment. setting up, 21-32 web forms, 347-348, 387 controlling submission and reset, 362-364 elements, 348-360 animated, 368-370 blurring, 361 button input, 352 check box, 350 disabling, 362 dynamically controlling appearance and

```
accessing hidden inputs, 353
 automatically focusing and
 behavior, 368-374
 file input, 352-353
 hiding and showing, 361
 obtaining and setting
 values, 348-353
 radio input, 350-351
 select input, 351-352
 text input, 349-350
flow control, 361-368
 dynamic, 362-364
serializing data, 354-360
validating, 375-387
 adding messages,
 378-380
 adding rules, 377-378
 complex validation,
 377-384
 jQuery, 381-384
 ¡Query validation plug-in,
 376
```

¡Query validation with HTML, 376-377 manually, 375 placing messages. 380-384 web pages. See also elements (HTML) accessing element values, 270-281 obtaining and setting values, 271 obtaining mouse position, 270 adding CSS, 29-30, 105-108 draggable images to, 498-501 HTML, 29 image galery, 391-397 jQuery UI, 461-462 sparkline graphics, 417-421 animation, 321-325 applying buttons to form controls, 528-530 bootstrapping AngularJS, 555 calendar input, 530-531 cookies, obtaining and setting, 308-313 creating progress bars, 535-536 tree view, 404-408 dynamic, 69 HTML document structure, 70-72 HTML elements, 69-70

effects

482-485

adding to class transitions,

adding to element visibility

transitions, 485-491

applying with jQuery UI, 475-482 elements drag-and-droppable, 502-507 expandable accordian, 526-527 implementing autocomplete form, 528-530 positioning, 273-274 resizable, 508-511 selectable sets, 512-516 sorting, 516-522 value spinner, 538-539 external links, 308 forcing to open in new browser windows. 308-311 stopping, 308 implementing graphical equalizer displays, 413-417 menus, implementing stylized, 533-535 overlay dialogs, 409-413 pop-up boxes, adding, 313-314 positioning images, ¡Query UI, 469-472 setting timers, 314-317 slider bars, 536-538 special effects, 321 styalized dialogs, 532-533 tabbed panels, 539-542 tables, implementing with sorting and filtering, 397-404 tooltips, 542-544 web server/browser paradigm, 9-20

web servers, 10 interactions, 495-496 client-side scripting, 16-17 jQuery.widget factory, 495-496 development, 21 mouse interaction widget, Express, creating, 26-29 496 web server/browser paradigm, methods, 495 9-20 progress bar, 535-536 web element manipulation.css listing (10.6), 291-292 resizable, 507-511 web_element_manipulation.html reviewing, 525 listing (10.4), 290 selectable, 511-516 web element manipulation.is slider, 536-538 listing (10.5), 290-291 sortable, 516-522 web_layout.css listing (4.7), spinner, 538-539 139-140 tabs, 539-542 web_layout.html listing (4.6), tooltips, 542-544 136-139 widgets_accordian.html listing web_page_manipulation.css (19.1), 527listing (10.3), 281 widgets autocomplete.html listing web page manipulation.html (19.2), 528listing (10.1), 279-280 widgets_calendar.html listing web_page_manipulation.js listing (19.4), 531(10.2), 280-281 widgets custom.html listing which attribute (event objects), (19.12), 544-545 237 widgets_dialogs.html listing while loop (JavaScript), 160-161 (19.5), 533widget() method, 495 widgets_menus.html listing (19.6), widgets (jQuery), 495, 522, 525, 534-535 545 widgets progress bars.html listing autocomplete, 527-530 (19.7), 536creating custom, 544-545 widgets slider bars.htm listing datepicker, 530-531 (19.8), 537-538 dialog, 532-533 widgets_spinner.html listing drag-and-drop (19.9), 539creating drop targets. widgets tabs.html listing (19.10), 541-542 497-507 draggable, 497-507 widgets_tooltips.html listing (19.11), 543-544 dragging elements, 497-507 width() method, 199, 273 width property (screen object), droppable widget, 497-507 304 events, 495

expandable accordion element, 526-527

window, browser, 11 window object, 304-305 methods, 305 properties, 304 window.location object, providing wrapper for, 721-724 withCredentials property (config parameter), \$http service requests, 702 words, replacing in strings, 179 word-spacing property (CSS), 115 working_event.css listing (9.6), 252 working event.html listing (9.4), 251-252 working_event.js listing (9.5), 252 wrap() method, 562 writelt() function, 168 writing dynamic scripts, 31-32

handling data, 439-444

XMLHttpRequest object, 428

xsrfCookieName property (config parameter), \$http service requests, 702

x.toExponential() method, 175

x.toFixed() method, 175

x.toPrecision() method, 175

x.toString() method, 175

x.valueOf() method, 175

XML responses, AJAX requests,

Z

zIndex() method, 463
zIndex option, 497
draggable widget, 497
sortable widget, 516
z-index property (CSS), 135
adjusting, 292-295
zoom view field, images, adding to, 761-764
zooming.html listing (29.9), 763-764
zooming.js listing (29.7), 762-763
zoomit.html listing (29.8), 763