Introduzione a JQuery

Giuseppe Della Penna

Università degli Studi di L'Aquila

dellapenna@univaq.it

http://www.di.univaq.it/gdellape

Cos'è JQuery?

- JQuery è una libreria Javascript per la programmazione crossbrowser avanzata
- JQuery si affianca a molte librerie simili, come Prototype o Scriptacolous, ma presenta caratteristiche notevoli:
 - E' molto leggera
 - E' sviluppata da una comunità attivissima
 - E' supportata da una serie di plugin in continuo aumento, che realizzano le funzioni più richieste
 - E' progettata sulla base di canoni di programmazione molto moderni, e per questo risulta estremamente semplice da capire e utilizzare
- Per iniziare a usare JQuery, è sufficiente scaricarla (http://jquery.com/) e importarla come script in una pagina HTML
 - JQuery, come i suoi plugin, viene distribuita in versione "normale", utile per il debug, e "minimizzata", molto più compatta e necessaria per rendere leggere le applicazioni finali.
 - L'uso di un debugger Javascript come Firebug è estremamente utile per imparare a usare JQuery

L'Oggetto JQuery

- L'interazione con JQuery avviene attraverso i metodi e le proprietà esposte dagli oggetti JQuery.
- In particolare, quindi, per applicare un metodo JQuery a un nodo DOM o a un insieme di nodi, è necessario creare un oggetto JQuery che li rappresenti, e su questo chiamare il metodo voluto.
- Infatti, ogni oggetto JQuery contiene un array di elementi, possibilmente vuoto.
 - E' possibile usare l'oggetto JQuery come un comune array, verificandone la lunghezza con la proprietà length e accedendo ai singoli elementi con la sintassi [n]. Tuttavia, va sottolineato che gli elementi così estratti saranno nodi DOM e non nuovi oggetti JQuery.

Costruire un Oggetto JQuery

- Gli oggetti JQuery vengono creati tramite la speciale funzione \$()
- Questa funzione è molto potente e versatile, infatti può essere chiamata
 - Senza parametri (\$ o \$()): in questo caso, si costruisce un oggetto JQuery che non rappresenta alcun nodo DOM, ma su cui è possibile chiamare, ad esempio, metodi AJAX
 - Un elemento DOM (\$(E)): in questo caso l'oggetto conterrà (come un wrapper) l'elemento dato
 - Una stringa rappresentante un frammento valido di XHTML (\$("Ciao>/p>")): in questo caso, JQuery creerà il DOM corrispondente (senza inserirlo nel documento!) e ne inserirà il nodo radice nell'oggetto creato
 - Una stringa rappresentante un selettore CSS3/XPath (\$("a.pippo")): in questo caso, JQuery utilizzerà gli elementi estratti dal selettore per costruire l'oggetto

```
var body = document.body; //l'elemento body del documento var jqBody = $(body); //un oggetto JQuery che rappresenta l'elemento body del documento //VALE jqBody.length == 1 && jqBody[0] == body
```

```
var testo = "Ciao";
var html_fragment = $("<div class='pippo'>"+testo+"</div>"); //un oggetto JQuery che
rappresenta l'elemento div, creato (insieme alla struttura interna) ma non inserito nel DOM
```

document.body.appendChild(html_fragment[0]); //appende al documento il frammento html appena creato – NON E' IL METODO CONSIGLIATO PER EFFETTUARE QUESTA OPERAZIONE

var elemento_x = (#x); //un oggetto JQuery che rappresenta l'elemento con id=x nel documento //VALE elemento_x[0] == document.getElementById(x);

var paragrafi = \$("p"); //un oggetto JQuery che rappresenta gli elementi con tag p nel documento //VALE paragrafi.length == numero elementi p nel documento!

Selezione di Elementi

- Un'attività fondamentale nello scripting DOM, semplificata da JQuery, è la selezione di elementi.
- JQuery permette di cercare e selezionare elementi della pagina web in due modi:
 - Tramite i selettori CSS3/ XPath usati nel costruttire \$()
 - Tramite una serie di metodi appositi esposti dagli oggetti JQuery
- Le due modalità di selezione possono essere combinate a piacere per facilitare al massimo la selezione
 - La sintassi \$("selettore") esegue la selezione sull'intero documento
 - E' possibile specificare un particolare elemento come contesto dei selettori, passandolo come secondo parametro: \$("selettore", contesto)

Selettori JQuery: Base

- I selettori utilizzabili con JQuery sono tutti quelli di CSS2, quelli derivanti dalla specifica (non ancora finale) di CSS3, più altri creati ad hoc. Li riassumiamo qui brevemente.
- Selettori di base
 - *
 - #id
 - elemento
 - .classe
- Gerarchia
 - S1 S2 (discendenti)
 - S1, S2 (unione)
 - S1 > S2 (figli)
 - S1 + S2 (seguente)
 - S1 ~ S2 (fratelli)

Selettori JQuery: Base

Attributi

- S1[A] (gli elementi selezionati da S1 che hanno un attributo A)
- S1[A=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore è V)
- S1[A!=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore non è V)
- S1[A^=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore inizia con V)
- S1[A\$=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore termina con V)
- S1[A|=V] (gli elementi selezionati da S1 che hanno un attributo A con valore V o iniziante con V-)
- S1[A*=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore ha V come sottostringa)
- S1[A~=V] (gli elementi selezionati da S1 che hanno un attributo A il cui valore contiene V delimitata da spazi)

\$("a[name]"); //oggetto JQuery che rappresenta tutte le ancore nel documento (tag a con attributo name)

\$("div.galleria > img[src\$=png]"); //oggetto JQuery che rappresenta tutti i tag img (immagini) che sono figli diretti dei div di classe galleria, se l'attributo src termina in png (presumibilmente, quindi, tutte le immagini di tipo png contenute direttamente in div di classe galleria)

\$("form input[type=checkbox][checked]"); //oggetto JQuery che rappresenta tutti i controlli di input inseriti in una form che hanno tipo checkbox e sono spuntati (hanno attributo checked). Per il matching sulle form esistono però selettori più potenti!

Selettori JQuery: Filtri

- I filtri sono pseudo classi CSS (quindi da applicare ad altri selettori, oppure a un * implicito)
- Filtri di base
 - S1:animated (gli elementi selezionati da S1 che sono animati)
 - S1:eq(index) (l'elemento n-esimo tra quelli selezionati da S1)
 - S1:even (gli elementi con indice pari tra quelli selezionati da S1)
 - S1:odd (gli elementi con indice dispari tra quelli selezionati da S1)
 - S1:first (il primo elemento tra quelli selezionati da S1)
 - S1:last (l'ultimo elemento tra quelli selezionati da S1)
 - S1:gt(n) (gli elementi con indice maggiore di n tra quelli selezionati da S1)
 - S1:lt(n) (gli elementi con indice minore di n tra quelli selezionati da S1)
 - S1:not(S2) (gli elementi selezionati da S1 che non fanno match con S2)
 - S1:header (gli elementi selezionati da S1 che sono header)

Selettori JQuery: Filtri

Contenuto

- S1:contains(testo) (gli elementi selezionati da S1 che contengono il testo indicato)
- S1:empty (gli elementi selezionati da S1 che sono vuoti)
- S1:has(S2) (gli elementi selezionati da S1 che ne contengono almeno uno che soddisfa S2)
- S1:parent (gli elementi selezionati da S1 che hanno almeno un figlio)

Figli

- S1:first-child (gli elementi selezionati da S1 che sono il primo figlio del loro padre)
- S1:last-child (gli elementi selezionati da S1 che sono l'ultimo figlio del loro padre)
- S1:nth-child(n/even/odd) (gli elementi selezionati da S1 che sono il figlio n del loro padre, o sono i figli pari/dispari)
- S1:only-child (gli elementi selezionati da S1 che sono l'unico figlio del loro padre)

Visibilità

- S1:hidden (gli elementi selezionati da S1 che sono invisibili)
- S1:visible (gli elementi selezionati da S1 che sono visibili)

```
$("table tr:odd td"); //le celle contenute nelle righe dispari di tutte le tabelle

$("h1:last + *"): //l'olomonto cho soculo immodiatamento l'ultima intestazione di livello 1 n
```

\$("h1:last + *"); //l'elemento che segue immediatamente l'ultima intestazione di livello 1 nel documento

```
$("h2:gt(1)"); //tutte le intestazioni di livello due tranne la prima
```

\$("input:not([checked])"); //i controlli di input senza l'attributo checked impostato

```
$("p:has(a)"); //i paragrafi che contengono almeno un link
$("p:not(:has(a))"); //i paragrafi che non contengono un link
$("p:not(a)"); //i paragrafi che sono anche link (impossibile!)
```

\$("div:contains(Saluti)"); //le div che contengono il testo "Saluti"

\$("p:empty, p:hidden"); //iparagrafi vuoti o invisibili

Selettori JQuery: Form

- JQuery definisce infine filtri specifici per gli elementi dei moduli
- Filtri per controlli form
 - S1:text (gli elementi selezionati da S1 che sono un input di tipo text)
 - S1:checked (gli elementi selezionati da S1 che sono un controllo form spuntato)
 - S1:disabled (gli elementi selezionati da S1 che sono un controllo form disabilitato)
 - S1:enabled (gli elementi selezionati da S1 che sono un controllo form abilitato)
 - S1:selected (gli elementi selezionati da S1 che hanno un attributo selected impostato)
 - S1:button (gli elementi selezionati da S1 che sono un bottone)
 - S1:checkbox (gli elementi selezionati da S1 che sono una checkbox)
 - S1:file (gli elementi selezionati da S1 che sono un selettore di file)
 - S1:image (gli elementi selezionati da S1 che sono un input di tipo immagine)
 - S1:input (gli elementi selezionati da S1 che sono un input, textarea o select)
 - S1:password (gli elementi selezionati da S1 che sono un input di tipo password)
 - S1:radio (gli elementi selezionati da S1 che sono un radio button)
 - S1:reset (gli elementi selezionati da S1 che sono un bottone di reset)
 - S1:submit (gli elementi selezionati da S1 che sono un bottone di submit)

\$(".small:text"); //gli input di tipo testuale di classe small

\$("#selector option:selected"); //l'opzione selezionata nell'elemento (select) con id="selector"

\$("input[type=checkbox]:not(:checked)"); //gli elementi input di tipo checkbox non spuntati

\$("#form1 :submit"); //i bottoni di submit nell'elemento (form) con id="form1"

Funzioni di Attraversamento

- Molti dei costrutti CSS-like visti finora hanno una loro controparte nelle funzioni di attraversamento del DOM di JQuery
- Queste funzioni, applicate a un oggetto JQuery, filtrano/manipolano l'insieme di elementi da esso rappresentato
- Il risultato è sempre un nuovo oggetto JQuery che contiene gli elementi così ottenuti

Funzioni di Attraversamento: Gerarchia

- children(S)/find(S) restituisce i figli/discendenti di ciascun elemento dell'insieme, opzionalmente filtrati dal selettore S
- next(S)/prev(S) restituisce il primo elemento che segue/precede ciascun elemento dell'insieme, opzionalmente filtrato dal selettore S
- nextAll(S)/prevAll(S) restituisce tutti gli elementi che seguono/precedono ciascun elemento dell'insieme, opzionalmente filtrati dal selettore S
- parent(S)/parents(s) restituisce l'elemento genitore/gli elementi antenati di ciascun elemento dell'insieme, opzionalmente filtrati dal selettore S
- siblings(S) restituisce i nodi fratelli di ciascun elemento dell'insieme, opzionalmente filtrati dal selettore S

Funzioni di Attraversamento: Filtri

- first()/last() restituisce il primo/l'ultimo elemento nell'insieme
- eq(n) restituisce l'n-esimo elemento nell'insieme
- filter(S)/has(S) restituisce gli elementi dell'insieme che fanno match con S/che hanno almeno un discendente che fa match con S
- is(S) restituisce true se almeno un elemento dell'insieme fa match con S. Non è un vero filtro!
- not(S) restituisce gli elementi dell'insieme che non fanno match con S. S può essere anche un array di oggetti DOM o una nodeList DOM.

```
$("h2:eq(14)").nextAll(":header"); //tutte le intestazioni che seguono la quattordicesima sezione di livello 2 del documento
```

\$("img").parents("div"); //tutte le div che contengono (direttamente o indirettamente) in elemento img

\$("p").filter(":contains(w)") //i paragrafi che contengono la stringa "w" (identico a \$("p:contains(w)"))

\$("#pippo").children("p").next(); //gli elementi che seguono immediatamente ciascun paragrafo figlio dell'elemento con id="pippo"

```
var e = $("#control");
If (e.is(:checked)) { /* codice eseguito solo se l'elemento con id="control" è un input spuntato */ }
```

Manipolazione del DOM

- JQuery affinca ai metodi DOM standard, quali appendChild, dei nuovi metodi di manipolazione del DOM
 - append(C) accoda C ai figli degli elementi nell'insieme. C può essere un elemento DOM, una stringa HTML è un oggetto JQuery (che rappresenta uno o più elementi).
 - appendTo(S) accoda gli elementi dell'insieme ai figli di quelli selezionati tramite S, che può essere un elemento DOM, un selettore CSS, una stringa HTML o un oggetto JQuery
 - prepend(C)/prependTo(S) funzionano come append e appendTo, ma inseriscono all'inizio della lista dei figli
 - after(C)/before(C) inseriscono C prima/dopo gli elementi dell'insieme
 - insertAfter(S)/insertBefore(S) inseriscono gli elementi dell'insieme prima/dopo quelli selezionati da S
 - empty() elimina il contenuto di tutti gli elementi dell'insieme
 - remove() rimuove tutti gli elementi dell'insieme dal DOM
 - detach() rimuove tutti gli elementi dell'insieme dal DOM, ma non li distrugge, in modo che possano essere reinseriti altrove.
 - clone(B) esegue una copia completa degli elementi dell'insieme. Se B è true, vengono copiati anche i dati e gli event handlers associati all'elemento da JQuery.

\$("div.translation").append("Powered by me"); //inserisce il paragrafo dato (dopo averlo creato) alla fine delle div con classe translation

\$("#a > Ii").appendTo("#b"); //sposta (nel DOM inserire un elemento già presente in un'altra locazione corrisponde a spostarlo) tutti gli item della lista con id="a" alla fine della lista con id="b"

var frammento = \$("pippo"); //crea un frammento html frammento.appendTo("#a"); //appende il frammento all'elemento con id="a" frammento.clone().prependTo("div.marked:first"); //inserisce una copia del frammento all'inizio della prima div di classe marked

var exel = \$("p:first").detach(); //rimuove ma non cancella il primo paragrafo del documento...
//...

exel.appendTo(document.body); //e lo reinserisce alla fine del documento

Modifica di Conenuto e Attributi

- JQuery mette a disposizione molti metodi standard per manipolare il contenuto degli elementi in maniera sicura e crossbrowser.
- Va notato che, se applicati su oggetti JQuery che rappresentano più di un elemento, i metodi di lettura restituiscono il valore estratto dal primo elemento dell'insieme, mentre quelli di impostazione agiscono su ciascun elemento dell'insieme stesso
 - attr(A) restituisce il valore dell'attributo A
 - attr(A,V) imposta l'attributo A al valore V
 - removeAttr(A) rimuove l'attributo A
 - html() restituisce il codice html contenuto nell'elemento
 - html(T) imposta il codice html T come contenuto dell'elemento
 - text() restituisce il testo contenuto nell'elemento (eliminando l'eventuale markup)
 - text(T) imposta il testo T come contenuto dell'elemento
 - val() restituisce il valore di un controllo di form
 - val(V) imposta a V il valore di un controllo di form

\$("#risultato").html("Nessun riscontro"); //inserisce il paragrafo dato all'interno dell'elemento con id=risultato

\$("#risultato").text(); restituisce il solo testo contenuto nell'elemento. In qesto caso "Nessun riscontro"

\$(":input").val(); //restituisce il value del primo controllo input, textarea o select nel documento

\$("#pippo").val("pluto"); //se l'elemento conid=pippo è un input testuale o una textarea, ne sostituisce il contenuto con la stringa "pluto". Se l'elemento è una select, ne seleziona l'opzione avente come valore "pluto" (se esiste). Negli altri casi, non ha alcun effetto.

\$(document.body).attr("lang","it"); //importa a "it" l'attributo "lang" sull'elemento body del documento

\$("[lang]").removeAttr("lang"); //rimuove l'attributo lang da tutti gli elementi che lo specificano

Manipolazione dello Stile

- JQuery dispone di tre metodi per manipolare l'attributo di classe degli elementi:
 - addClass(C) aggiunge la classe C (attributo class html)
 - removeClass(C) rimuove la classe C
 - hasClass(C) vero se almeno un elemento dell'insieme ha classe C
- E' inoltre possibile manipolare direttamente gli stili di ogni elemento utilizzando le funzioni
 - css(P) restituisce il valore corrente (calcolato) della proprietà CSS, specificata secondo lo standard W3C
 - css(P,V) imposta la proprietà CSS P al valore V

Manipolazione Stile: Dimensioni e Posizione

- Con i propri metodi JQuery annulla i problemi derivanti dal diverso modo di leggere o impostare le dimensioni e la posizione degli elementi.
- Anche in questo caso, se applicati a degli insiemi, i metodi di lettura restituiscono i dati estratti dal solo primo elemento.
 - height()/height(V) restituisce o imposta l'altezza
 - width()/width(V) restituisce o imposta l'ampiezza
 - position()/position({top:Y, left:X}) restituisce o imposta la posizione (oggetto con attributi left e top) relativa all'offsetParent
 - offset()/offset({top:Y, left:X}) restituisce o imposta la posizione (oggetto con attributi left e top) relativa al documento

\$(".generic-input:text").addClass("text-input").removeClass("generic-input"); //rimuove la classe generic-input ed aggiunge la classe text-input a tutti gli elementi input di classe generic-input

\$("small").css("font-size","8pt"); //forza una dimensione carattere di otto punti su tutti gli elementi small (ovviamente sarebbe meglio fare la stessa cosa con una regola di stile!)

\$("#pippo").css("margin-top"); //fornisce le informazioni (calcolate) sul margine superiore dell'elemento con id=pippo. Attenzione: JQuery non supporta molte delle proprietà aggregate, come "margin".

\$("p.collapsable").height(10); //imposta a 10 pixel l'altezza di tutti i paragrafi di classe collapsable

var pos = \$("#moveable").offset(); \$("#moveable").offset({left: pos.left+10, top: pos.top}); //sposta l'elemento con id= moveable di 10 pixel in basso

Gestione degli Eventi: Binding

- JQuery dispone di una gestione degli eventi che permette di superare molte delle incompatibilità tra i browser.
- Le funzionalità di event handling sono accessibili tramite il metodo bind:
 - bind(T,F) aggancia, negli elementi dell'insieme, all'evento specificato da T l'event handler F.
 - Tè una stringa contenente il nome di un evento Javascript (ad es. "click").
 - F è una funzione che verrà chiamata assegnando al suo *contesto* (*this*) l'elemento che ha scatenato l'evento e passando l'oggetto evento come unico argomento. L'oggetto evento è normalizzato, come vedremo più avanti
 - Unbind(T,F) rimuove F dalla lista degli handlers per l'evento T negli elementi dell'insieme.
- Anche in JQuery esistono dei metodi-scorciatoia per eseguire il binding diretto di eventi, ad esempio click(F).

Gestione degli Eventi: Eventi Normalizzati

- L'oggetto Event passato da JQuery agli handler dichiarati con il metodo bind è un evento normalizzato, che assicura la presenza e la semantica dei seguenti campi e metodi principali:
 - type descrive il tipo di evento, ad esempio "click"
 - target è l'elemento DOM che ha attivato l'evento
 - relatedTarget è l'elemento definito per questo evento nella specifica degli eventi DOM
 - currentTarget è l'elemento del DOM a cui è attualmente passato l'evento (in fase di bubbling): ha lo stesso valore di this nella funzione
 - result è il valore ritornato dall'ultimo handler per questo evento
 - preventDefault() evita che il browser esegua l'azione di default per questo evento
 - stopPropagation() blocca il bubbling dell'evento

Binding degli Eventi Load e Ready

- L'evento load del documento è essenziale, come sappiamo, per eseguire codice solo quando il documento è pronto per la manipolazione
- Tuttavia, load viene generato quando il documento è renderizzato, mentre è quasi sempre possibile avviare gli script quando il DOM è stato creato in momeoria.
- Per questo JQuery, oltre a permettere il binding di handler all'evento load, mette a disposizione un evento ready, e una sintassi estremamente compatta per associare codice a questo evento:
 - \$(F) chiama la funzione F quando il DOM è in stato ready
- Si possono così dichiarare, anche a più riprese (cioè con più istanze della chiamata \$(F)), tutti i blocchi di codice da eseguire quando il DOM è pronto per la manipolazione.

```
$("p").bind("click",function(e) {
  $(this).text(e.pageX+", "+.pageY);
)); //con questio handler, ogni paragrafo cliccato sarà riempito con le coordinate del mouse al
momento del click
$(":text").bind("keyup",function(e) {
  if (e.which == 32) alert("hai premuto lo spazio");
}); //con questo handler, assegnato a tutti gli input testuali, verrà visualizzata una notifica ogni volta
che si inserisce uno spazio nel controllo
$(function() {
  $(document.body).css("background-color","red");
); //cambia in rosso il colore di fondo del body appena il DOM è stato caricato in memoria
```

Animazione di Base

- JQuery dispone di potenti funzioni per animare gli elementi. Qui vediamo quelle di uso più comune.
 - hide(T,C)/show(T,C) nasconde/mostra ciascun elemento dell'insieme. Se T è fornito, gli elementi vengono animati fino a scomparire/apparire in T millisecondi. Se C è fornito, è una funzione che viene chiamata appena gli elementi sono scomparsi/apparsi
 - fadeOut(T,C)/fadeIn(T,C) agiscono come hide e show, ma con un effetto sfumato.
 - slideUp(T,C)/slideDown(T,C) agiscono come hide e show, ma con un effetto di scorrimento.

Associazione di Dati

- JQuery permette di associare dati arbitrari, sotto forma di coppie (chiave, valore) a tutti gli elementi DOM. Questi dati non appaiono nel codice HTML né nella sua rappresentazione visuale.
 - data(K)/data(K,V) restituisce o imposta a V il valore associato alla chiave K per tutti gli elementi dell'insieme
 - removeData(K) rimuove il valore K da tutti gli elementi dell'insieme

```
var dis = $("#display");
dis.fadeOut(1000,function() {
  dis.html("<b>Sorpresa!</b>").fadeIn(1000);
});
//aggiorna in maniera "dolce" il contenuto dell'elemento con id=display:
//prima fa scomparire in maniera sfumata l'elemento,
//quindi appena quest'ultimo è invisibile, ne modifica il contenuto html
//e lo rende di nuovo visibile, sempre in modo sfumato
var x = $("#pippo"); //individua l'elemento con id=pippo
x.data("colore",x.css("color")); //memorizza il colore css dell'elemento all'interno dei suoi dati
x.css("color","red"); //cambia il colore dell'elemento
//...
x.css("color",x.data("colore")); //ripristina il colore dell'elemento a quello salvato nell'elemento stesso
```

JQuery e AJAX

- JQuery rende l'uso di AJAX estremamente rapido e agevole. La libreria comprende molte funzioni di accesso a AJAX di livello diverso. Elencheremo qui solo i metodi di alto livello più utili nelle applicazioni di tutti i giorni
- \$.get(U,D,C,T) esegue una chiamata asincrona alla url Ü, passando opzionalmente come dati GET le coppie chiave, valore contenute nell'oggetto D. Se la chiamata ha successo, i dati ricevuti vengono decodificati in base al tipo MIME specificato dal server o al tipo T dichiarato nella chiamata e passati alla funzione callback C.
 - La funzione callback di successo riceve come parametri
 - I dati ricevuti dal server, opportunamente decodificati
 - Il messaggio testuale di stato restituito dal server
 - L'oggetto XMLHTTPRequest usato per la chiamata

JQuery e AJAX

- \$.post(U,D,C,T) agisce come \$.get ma esegue una richiesta POST
- \$.getJSON(U,D,C) agisce come \$.get ma sottintende il tipo JSON come richiesta. In questo modo la funzione callback riceverà un oggetto Javascript decodificato.
- \$.getScript(U,C) agisce come \$.get ma sottintende il tipo Script come richiesta. JQuery valuterà il testo ricevuto come uno script Javascript e lo eseguirà nel contesto globale. Utile per caricare script dinamicamente.
- .load(U,D,C) se applicato a un oggetto JQuery, sostituisce con il testo(html) della risposta il contenuto degli elementi da esso rappresentati

```
$("#latest").load("http://server/latest-news.php"); //il modo più semplice per ricaricare dinamicamente il
contenuto di una parte di documento (in questo caso l'elemento con id=latest)
$.get("http://server/latest-news.php",{},updateNews,"text/html");
function upateNews(data) {
  $("#latest").fadeOut(1000,function() {$("#latest").html(data).fadeIn(1000); });
} //come nell'esempio precedente, ma in caso di successo aggiorna il contenuto dell'elemento con un
effetto sfumato. Se la chiamata fallisce, nessuna funzione viene chiamata. Se è necessario gestire
anche i casi di fallimento, usare la funzione a basso livello $.ajax()
//la funzione che segue può essere utilizzata per caricare dinamicamente degli script solo quando
sono necessari, alleggerendo il tempo iniziale di caricamento dei documenti.
var loaded = {} //globale
function requireScript(url) {
  if (! (url in loaded) || loaded[url]==false) {
 $.getScript(url, function() {loaded[url] = true; alert("ora è possibile usare le funzioni in "+url)});
```

Itarazione su un oggetto JQuery

- Per eseguire operazioni complesse, è possibile iterare l'applicazione di una funzione su tutti gli elementi dell'insieme contenuto in un oggetto JQuery usando il metodo each
 - each(F), dove F è una funzione, richiama F una volta per ogni elemento dell'insieme, impostandone il contesto (this) all'elemento corrente e passando opzionalmente come argomento l'indice dell'elemento nell'insieme.

```
//il codice che segue imposta su ciascuna div del documento un handler per il click che visualizza un
messaggio contenente il numero d'ordine della div ne documento
$("div").each(function(i){
  $(this).bind("click",function(e) {
 alert("Questa è la DIV numero "+i);
 e.stopPropagation(); //evitiamo che le div più esterne intercettino lo stesso evento
 });
});
//il frammento che segue popola l'array colors con i colori di tutti i paragrafi nel documento
var colors = [];
$("p").each(function(){
  colors.push($(this).css("color"));
});
```