

JavaScript Class 3: Element Manipulation

Alexis Goldstein, Sara Chipps @alexisgoldstein, @sarajchipps

Agenda

- Walk through the code in the bakery.html file.
 Material covered:
 - document.ready()
 - Selectors, redux
 - "this"
 - Callbacks
 - Click()
 - Val(), append()
 - Anonymous functions
- Add code to a base file, using the concepts we just reviewed, to enrich another html file.

Today's first code sample: bakery.html

```
<script type="text/javascript">
= 15
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
 function toggle() {
= 24
 25
 $(this).toggleClass("pink");
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />);
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

Today's first code sample: bakery.html

We will review the code line by line:

- To understand what each line is doing.
- To learn about each new action we're using.
- To explain basic conventions in jQuery.
 - –Please download the sample code from: http://bit.ly/jsCode3

document.ready()

```
= 15
 <script type="text/javascript">
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

document.ready() – why do we use it?

- We use selectors in jQuery to select html elements, and then perform actions on them.
- What do you think would happen if we tried to perform an action on an element, like a large image, that hadn't loaded yet?
 - We can try this ourselves.
 - Preview the two files, hideImageBeforeLoading.html
 and hideImageAfterLoads.html

document.ready() – why do we use it?

- The document ready function prevents any jQuery code from running before the html document finishes loading.
- Other examples of actions that can fail if you do not wrap your code in **document.ready(...)**;
 - Trying to get the size of an image that hasn't loaded.
 - Trying to hide an element that doesn't exist.

Selectors

```
<script type="text/javascript">
= 15
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 .mouseover(toggle);
 19
 .mouseout(toggle);
 20
 $("button")|click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 25
 $(this).toggleClass("pink");
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

Selectors: a refresher

- Basic jQuery syntax is: \$(selector).action()
- jQuery selectors allow us to find html elements.
- jQuery selectors are much like CSS selectors.
 - Instead of finding to an html element to apply styles, you can find an html element to modify, remove or replace.
- jQuery selectors allow you to select HTML elements (or groups of elements) by element name, attribute name

The "this" Selector

```
= 15
 <script type="text/javascript">
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

"this" selector

- The "this" selector in our toggle method is telling us to select the element that just called the function that is currently executing.
 - We called the toggle function after selecting a link ("a").
 - So **this** in the toggle function will give us the link that we just interacted with.
- Read more: this demystified

Mouseover & mouseout

```
= 15
 <script type="text/javascript">
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

Mouseover & mouseout actions

- Mouseover is called when you place your mouse over an html element, like a link.
- Mouseout is called when your mouse leaves the element you had been on previously. i.e, you move your mouse off that link.
- Read more:
 - http://api.jquery.com/mouseout/
 - http://api.jquery.com/mouseover/

The toggle function & toggleClass

```
function toggle() {
 $(this).toggleClass("pink");
}
```

- Inside the toggle function, we call jQuery's toggleClass() function.
- ToggleClass() takes the name of the class you pass it, and:
 - If the element you've selected already **has** that class, it removes it.
 - It the element you've selected does NOT have that class, it adds it.

The toggle function & toggleClass

```
function toggle() {
 $(this).toggleClass("pink");
}
```

- If the the html was this before calling toggleClass:
 - Cupcakes
- Then after toggleClass, the html is:

```
<a class="pink" href="cupcakes.html">
Cupcakes</a>
```

• Read more: http://api.jquery.com/toggleClass/

Important Jargon: Callbacks

- A callback is a function that is passed as an argument to another function.
- A callback is executed *after* the parent function is finished.
- We used our **toggle** function as a callback:

```
$("a").mouseout(toggle);
```

The click action

```
<script type="text/javascript">
= 15
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

click action

- click is called when you place your click an html element, like a link or a button.
- Read more: http://api.jquery.com/click/

• In our code sample, we pass the uploadPics function as a *callback* to the click action.

The uploadPics

```
function uploadPics() {
  var text = $("#enterText").val();
  var photo = $("#enterPhoto").val();
  $("#photoList").append("<img src='" +
photo + "' />");
  $("#textList").append("" + text +
"");
}
```

• Inside the uploadPics function, we call the following jQuery actions: val(), append().

The val action

```
=15
 <script type="text/javascript">
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />");
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

The val() action

- Val() will get you the current value of the first element your selector matches.
 - If you selector matches more than one element, val()
 will only pass you back the current value of the first match.
- Val() is often used to grab the text out of a form element, like a text box.

In our example, we grab the text entered into the <input type="text" id="enterText"/> textbox with this line:

var text = \$("#enterText").val();

Read more: http://api.jquery.com/val/

The append action

```
<script type="text/javascript">
= 15
 $(document).ready(DocReady);
 16
 17
 function DocReady() {
= 18
 $("a").mouseover(toggle);
 19
 $("a").mouseout(toggle);
 20
 $("button").click(uploadPics);
 21
 22
 23
= 24
 function toggle() {
 $(this).toggleClass("pink");
 25
 26
 27
 function uploadPics() {
= 28
 var text = $("#enterText").val();
 29
 var photo = $("#enterPhoto").val();
 30
 $("#photoList").append("<img src='" + photo + "' />
 31
 $("#textList").append("" + text + "");
 32
 33
 </script>
 34
```

append action

• Append will insert the content you pass to it onto the end of the element you selected (but before that element's closing tag).

```
$("#textList").append("" + text + "");
```

First it finds the id="'textList" element ()

Then, it inserts
right before the

Read more: http://api.jquery.com/append/

The uploadPics function

In summary, the uploadPics function:

- -Grabs the html element with id="enterText" (this is the first textbox), and requests the value of the text in the textbox.
- -Does the same thing to the element with id="enterPhoto" (the second textbox).
- Appends new html code, containing a new image nested inside a list item. The image contains the URL typed into the second textbox.
- Appends the text entered in the first textbox next to the new image.

There's more than one way to do it...

- There is another way we could have written the same code, in a slightly more condensed way, than the way we just reviewed.
- This other way leverages something called an **Anonymous Function**.

There's more than one way to do it...

```
<script type="text/javascript">
15=
 $(document).ready(function(){
16=
17
 $("a").mouseover(function(){
18 =
19
 $(this).toggleClass("pink");
20
 });
21
 $("a").mouseout(function(){
22=
 $(this).toggleClass("pink");
23
 });
24
25
 $("button").click(function(){
26 =
 var text = $("#enterText").val();
27
 var photo = $("#enterPhoto").val();
28
 $("#photoList").append("<img src='" + photo + "' />);
29
 $("#textList").append("" + text + "");
30
 });
31
32
33
 });
34
 </script>
```

Anonymous Functions

```
<script type="text/javascript">
15=
 $(document).ready(function(){
16=
17
 $("a").mouseover(function(){
18 =
 $(this).toggleClass("pink");
19
20
21
 $("a").mouseout(function(){
22=
 $(this).toggleClass("pink");
23
24
25
 $("button").click(function()){
26 =
 var text = $("#enterText").val();
27
 var photo = $("#enterPhoto").val();
28
 $("#photoList").append("<img src='" + photo + "' />);
29
 $("#textList").append("" + text + "");
30
31
32
33
34
 </script>
```

Anonymous Functions—what are they?

- An anonymous function is all those function() {
 /*some code */ }); blocks you see passed to
 events.
 - Example: \$("p").hide(function(){
 alert("the paragraph is now hidden!");
 });
- Anonymous functions don't have names.
- This is NOT an anonymous function: function passTheSalt() { ... }

Anonymous Functions—placement matters

• When you see an anonymous function inside an event, you are **binding** the anonymous function to that event.

```
- $("p").hide(function(){
 alert("the paragraph is now hidden!");
});
```

 In the above example, we are binding the anonymous function whose code displays an alert to the **hide** event.

- If a function takes a parameter, and you want to call that function from within an event, you **must** use Anonymous Functions.
- Let's review this in the sample code file, anonFxnExample.html
 - This file is contained within the zip file at:

http://bit.ly/jsCode3

• Let's say we have a function that takes one parameter:

```
function fadeLinkAway(aLink) {
 $(aLink).fadeOut();
}
```

- The function accepts a link, and then fades that link out.
- If you try and call it like this, it will **NOT** work: \$("a").mouseover(fadeLinkAway2(this));

```
function fadeLinkAway(aLink) {
 $(aLink).fadeOut();
}
```

• Because you are passing a parameter, you must use an anonymous function:

```
$("a").mouseover(function(){
  fadeLinkAway(this);
});
```

• To read more, see the "Callback with arguments" section of "How jQuery Works" by John Resig (creator of jQuery).

Extra Topics: Validation plugins and Regular Expressions

- Time permitting, we will discuss the jQuery validation plugin, which allows us to validate form data: http://docs.jquery.com/Plugins/validation
 - See the example here:http://docs.jquery.com/Plugins/validation#Example
- The plugin uses Regular Expressions to do the validation. To read more about regular expressions:

http://en.wikipedia.org/wiki/Regular_expression

Lab Time!

- Next up, we're going to do a new example that is similar to the bakery example, and re-uses many of the same jQuery actions.
- We are going to use this a base file:
 - LINK to be given in class
- We are going to modify this file to create a LOLCAT generator!

Homework

- Reading:
 - http://api.jquery.com/append/
 - http://docs.jquery.com/Val
 - http://api.jquery.com/toggleClass/
 - http://docs.jquery.com/Tutorials:Getting_Started_with_jQuer
 - http://docs.jquery.com/Plugins/validation
- Lab:
 - To be announced in class