WYKŁAD 4 JQUERY

dr inż. Jacek Paluszak

Czym jest

Biblioteka napisana w języku JavaScript, oparta na zasadzie "write less, do more". Celem jej powstania było uproszczenie stosowania JavaScript na stronach.

Dzięki jQuery zadania, które zazwyczaj wymagają wielu linijek kodu JS można zapisać w postaci jednej linijki kodu i osiągnąć ten sam rezultat.

Ponadto w jQuery uproszczono wykorzystanie Ajax oraz manipulację drzewem DOM.

Czym jest

jQuery pozwala w wygodny i zrozumiały sposób korzystać z następujących funkcjonalności:

- Selektory umożliwiają wybranie dowolnego podzbioru węzłów modelu DOM;
- Atrybuty jQuery pozwala przetwarzać atrybuty węzłów dokumentu;
- Manipulowanie modelem DOM;
- Zmiana i przypisywanie stylu do elementów;
- Rozbudowana obsługa zdarzeń, możliwość definiowania własnych;
- Efekty animacje;
- AJAX prosty interfejs realizujący asynchroniczne zapytania;

Dlaczego jQuery

- kod JavaScript opisujący zachowanie strony, jest odseparowany od zawartości (danych), a co za tym idzie może być łatwo edytowany;
- reakcje na zdarzenia kliknięć lub edycji nie zaśmiecają kodu HTML, dzięki czemu jest on krótszy i bardziej przejrzysty;
- niezależność od przeglądarki
- obsługa selektorów zgodna z CSS;
- małe rozmiary zminiaturyzowana wersja to tylko 85KB (3.3.1);
- wygoda tworzenia wtyczek;
- jeden z najpopularniejszych framework'ów JS;
- jeden z najprostszych framework'ów JS.

Inne biblioteki

Yahoo User Interface Library (http://developer.yahoo.com/yui/) jest projektem prowadzonym przez Yahoo i w praktyce używanym na jej witrynie. Programiści firmy bezustannie poprawiają i rozwijają tę bibliotekę, udostępnili także jej bardzo dobrą dokumentację.

Inne biblioteki

Dojo Toolkit (http://dojotoolkit.org/) to kolejna biblioteka istniejąca już od bardzo dawna. Daje ogromne możliwości i stanowi kolekcję bardzo wielu plików JavaScript mogących posłużyć do rozwiązania niemal każdego problemu.

Inne biblioteki

Mootools (http://mootools.net/) jest kolejną biblioteką służącą głównie do tworzenia płynnych animacji i innych efektów wizualnych. Dysponuje doskonałą dokumentacją i wspaniałą witryną.

Inne biblioteki

Prototype (http://www.prototypejs.org/) to jedna z pierwszych bibliotek JavaScript, jakie się pojawiły. Bardzo często jest używana wraz z dodatkową biblioteką scriptaculous (http://script.aculo.us/), pozwalającą tworzyć animacje i inne efekty wizualne.

Download

1.7.3 (September 22, 2015) & Git

Learn

Docs & tutorials

Discuss

Mailing lists & IRC

Contribute

Report bugs & patches

Weblog

Prototype 1.7.3

The new bugfix release of Prototype features lots of tiny fixes and one giant change under the hood.

A foundation for ambitious web user interfaces.

Prototype takes the complexity out of client-side web programming. Built to solve real-world problems, it adds useful extensions to the browser scripting environment and provides elegant APIs around the clumsy interfaces of Ajax and the Document Object Model.

Inne biblioteki

Boba.js to lekka i rozszerzalna biblioteka, która ułatwia integrację z Google Analytics.

Inne biblioteki

bricklayer.js to niezależna biblioteka umożliwiająca utworzenie inspirowanego Pinterestem układu grid.

Inne biblioteki

chocolat.js to rozbudowany plugin służący do tworzenia lightboxów. Oferuje kilkanaście trybów wyświetlania zdjęć.

Inne biblioteki

EaseIJS znacznie upraszcza pracę z HTML Canvas. Ta biblioteka przyda się między innymi w tworzeniu gier i skomplikowanych grafik.

Inne biblioteki

Dynamics.js pozwala na tworzenie animacji opartych o fizykę.

Inne biblioteki

parallax.js to popularna biblioteka do tworzenia efektu parallax.

Inne biblioteki

PACE służy do wyświetlania pasków postępu (progress bar).

Inne biblioteki

vivus.js dodaje animację rysowania do elementów SVG.

Inne biblioteki

Joi to rozbudowana biblioteka służąca do walidacji formularzy.
Oferuje mnóstwo typów walidacji i umożliwia przejrzysty zapis reguł.

```
const Joi = require('joi');

const schema = Joi.object().keys({
 username: Joi.string().alphanum().min(3).max(30).required(),
 password: Joi.string().regex(/^[a-zA-Z0-9]{3,30}$/),
 access_token: [Joi.string(), Joi.number()],
 birthyear: Joi.number().integer().min(1900).max(2013),
 email: Joi.string().email()
}).with('username', 'birthyear').without('password', 'access_token');

const result = Joi.validate({ username: 'abc', birthyear: 1994 }, schema);
```


Inne biblioteki

AniJS to ciekawa biblioteka, która pozwala na dodawanie animacji w bardzo czytelny sposób:

Inne biblioteki

Reactive Listener - Mimo nazwy ta biblioteka nie ma nic wspólnego z Reactem. Reactive Listener pozwala nam na tworzenie zaawansowanych obserwatorów zdarzeń (event listener) niż hover i click.

Inne biblioteki

Animejs - Ciekawa biblioteka do animacji.

DOŁĄCZANIE DO STRONY

Aby zacząć używać jQuery, należy dołączyć plik biblioteki do strony internetowej w części HEAD lub przed końcem elementu </body>:

```
<script src="js/jquery-3.3.1.min.js"></script>
```

Innym sposobem jest dołączenie skryptu bezpośrednio z zewnętrznego źródła CDN (Content Delivery Network):

```
<script
src="https://ajax.googleapis.com/ajax/libs/jquery/3.3.1/jquery.
min.js">
</script>
```

\$(DOCUMENT).READY()

Każdy skrypt jQuery rozpoczyna się od odpowiednika funkcji DOMContentLoaded, sprawdzającej, czy wszystkie elementy drzewa DOM zostały już załadowane.]

```
$(document).ready(function(){ ... });

lub

$(function(){ ... });
```

Dobrą praktyką jest ładowanie funkcji JS po załadowaniu drzewa DOM, pozwala to unikać błędów, np. odczytywania wielkości obrazka, który się jeszcze nie załadował lub ukrywania warstwy, której jeszcze nie ma.

SKŁADNIA

jQuery ma zwięzłą konstrukcję skryptów, do której wykorzystuje składnię łańcuchową.

Każdy taki łańcuch rozpoczyna się znakiem \$, a poszczególne polecenia są łączone w łańcuchy za pomocą kropki.

```
$('#pierwszy').css('color','red').hide('slow').show(3000);
```

Powyższe polecenie wystarczy podzielić względem kropek:

- 1. pobieramy obiekt o id #pierwszy,
- 2. ustawiamy mu kolor na "red",
- 3. ukrywamy go powoli,
- 4. pokazujemy w czasie 3 sekund.

SKŁADNIA

Oczywiście nie musimy wszystkiego pisać w jednej linii:

```
$('#pierwszy').css('color','red').hide('slow').show(3000);
```

to samo uzyskamy rozdzielając polecenia:

```
$('#pierwszy').css('color','red');
$('#pierwszy').hide('slow');
$('#pierwszy').show(3000);
```

SELEKTORY

To, co wyróżnia jQuery to fakt, że swoje działanie opiera na składni arkuszy styli CSS, dzięki czemu powiązanie elementów HTML, styli CSS oraz operacji JavaScript jest intuicyjne.

Tak więc przy wybieraniu elementów, na których będziemy pracować, korzystamy z nazw znaczników, id oraz class, tak jakbyśmy to robili w plikach CSS.

ELEMENT HTML

Do wyboru wszystkich elementów zadanego typu służy selektor będący nazwą elementu. Akapity wybierzemy selektorem p, sekcje div - selektorem div, tabele - selektorem table.

```
$(document).ready(function(){
 $('p').click(function(){
 alert('kliknieto p');
 });
});
Jakiś akapit...
```

Skrypt przypisze obsługę zdarzenia onclick wszystkim akapitom p występującym w dokumencie.

IDENTYFIKATOR

Jeśli element HTML zawiera identyfikator id, wówczas stosujemy selektor składający się ze znaku # oraz identyfikatora:

```
$(document).ready(function(){
 $('#tresc').click(function(){
 alert('kliknięto #tresc');
 });
});
cp id="tresc">Jakiś akapit...
```

KLASA

Selektor elementów wzbogaconych o klasę składa się z kropki i nazwy klasy:

```
$(document).ready(function(){
 $('.inny').click(function(){
 alert('kliknieto .inny');
 });
});
class="inny">Jakiś akapit...
```

WARTOŚĆ ATRYBUTU

Selektor: a[href="ipsum.html"] odnosi się do elementu a, którego atrybut href przyjmuje wartość ipsum.html.

```
$(document).ready(function(){
 $('a[href="ipsum.html"]').click(function(){
 alert('kliknięto ipsum.html');
 });
});

 <a href="lorem.html">lorem</a>
 <a href="ipsum.html">ipsum</a>
 <a href="dolor.html">dolor</a>
```

INNE SELEKTORY

```
$("*") - wszystkie elementy
$("p:first") - pierwszy akapit
$("ul li:first-child") - pierwszy element każdej listy
$("[href]") - wszystkie elementy z atrybutem href
$("a[target='_blank']") - wszystkie elementy <a> z target="_blank"
$("a[target!='_blank']") - wszystkie elementy <a> z target!="_blank"
$("tr:even") - wszystkie parzyste elementy tr
$("tr:odd") - wszystkie nieparzyste elementy tr
```

REFERENCJA THIS

Dostęp do bieżącego, wybranego elementu wewnątrz funkcji jQuery zapewnia \$(this) - referencja do obiektu, który wygenerował zdarzenie.

```
$(document).ready(function(){
 $('h4 span').click(function(){
 $(this).css('color','green');
 });
});
<span>tu jest akapit</span>
<h4><span>tu jest nagłówek</span></h4>
```

DZIĘKUJĘ ZA UWAGĘ