ANMOL GOYAL

Jquery UI in Action : Master the concepts Jquery UI

> A Step By Step Approach

Table of Content

1) JqueryUI Home 2) JqueryUI Overview 3) JqueryUI **Environmental Setup 4)** JqueryUI Draggable 5) JqueryUI Droppable 6) JqueryUI Resizable 7) JqueryUI Selectable 8) Jquery UI Sortable 9) JqueryUI Accordion 10) JqueryUI Autocomplete 11) JqueryUI Button 12) JqueryUI Datepicker 13) JqueryUI Dialog 14) JqueryUI Menu 15) JqueryUI Progressbar 16) JqueryUI Slider 17) JqueryUI Tabs 18) JqueryUI Tooltip 19) JqueryUI Add class 20) JqueryUI **Color Animation 21) JqueryUI**

Effect 22) JqueryUI Hide 23)
JqueryUI Remove Class 24)
JqueryUI Show 25) JqueryUI
Switch Class 26) JqueryUI Toggle
27) JqueryUI Toggle class 28)
JqueryUI Position 29) JqueryUI
Widget Factory 30) Developer's
best practice

JqueryUI Tutorial

JqueryUI is the most popular front end frameworks currently. It is sleek, intuitive, and powerful mobile first front-end framework for faster and easier web development. It uses HTML, CSS and Javascript. This tutorial will teach you basics of JqueryUI Framework, which you can use to create complex web applications GUI with ease. This Tutorial is divided into sections such as JqueryUI Basic Structure, JqueryUI CSS, JqueryUI Layout Components and JqueryUI Plugins. Each of these sections contains related topics with simple and

Audience

This tutorial has been prepared for anyone who has a basic knowledge of HTML and CSS and has an urge to develop websites. After completing this tutorial you will find yourself at a moderate level of expertise in developing web projects using Twitter JqueryUI.

Prerequisites

Before you start proceeding with this tutorial, I'm making an assumption that you are already aware about basics of HTML and CSS. If you are not well aware of these concepts then I will suggest to go through our short tutorial on HTML Tutorial and CSS Tutorial.


JqueryUI - Overview

JqueryUI is a powerful JavaScript library built on top of jQuery JavaScript library. UI stands for User interface, It is a set of plugins for jQuery that adds new functionalities to the jQuery core library.

The set of plugins in JqueryUI includes interface interactions, effects, animations, widgets, and themes built on top of jQuery JavaScript Library. It was released in September 2007, announced in a blog post by John Resig on jquery.com. The latest release, 1.10.4, requires jQuery 1.6 or later version. jQuery UI is a free, open source software, licensed under the MIT License.

Features

JqueryUI is categorized into four groups, interactions, widgets, effects, utilities. These will be discussed in detail in the subsequent chapters. The structure of the library is as shown in the image below –


- **Interactions** These are the interactive plugins like drag, drop, resize and more which give the user the ability to interact with DOM elements.
- **Widgets** Using widgets which are jQuery plugins, you can create user interface elements like accordian,datepicker *etc*.
- **Effects** These are built on the internal jQuery effects. They contain a full suite of custom animations and transitions for DOM elements.
- **Utilities** These are a set of modular tools the JqueryUI library uses internally.

Benefits of JqueryUI

The below are some of the benefits of Jquery UI -

- Cohesive and Consistent APIs.
- Comprehensive Browser Support.
- Open Source and Free to Use.
- Good Documentation.
- Powerful Theming Mechanism.
- Stable and Maintenance Friendly.

queryUI - Environment Setup

This chapter will discuss about download and set up of JqueryUI library. We will also briefly study the directory structure and its contents. JqueryUI library can be used in two ways in your web page –

- Downloading UI Library from its official website
- <u>Downloading UI Library from CDNs</u>

Download UI Library from Its Official Website

When you open the link http://jqueryui.com/, you will see there are three options to download JqueryUI library –


- **Custom Download** Click on this button to download a customized version of library.
- **Stable** Click on this button to get the stable and latest version of JqueryUI library.
- **Legacy** Click on this button to get the previous major release of the JqueryUI library.

Custom Download with Download Builder

Using Download Builder, you can create a custom build to include only those portions of the library that you need. You can download this new customized version of JqueryUI, depending on the chosen theme. You will see the following screen (same page is split into two images) –


This is useful when you require only specific plugins or features of the JqueryUI library. The directory structure of this version is shown in the following figure –

```
css/
ui-lightness/
images/
jquery-ui-1.10.4.custom.css
jquery-ui-1.10.4.custom.min.css
development-bundle/

js/
jquery-ui-1.10.4.custom.js
jquery-ui-1.10.4.custom.min.js
index.html
```

Uncompressed files are located in the *development-bundle* directory. The uncompressed file is best used during development or debugging; the compressed file saves bandwidth and improves performance in production.

Stable download

Click on the Stable button, which leads directly to a ZIP file containing the sources, examples, and documentation for latest version of JqueryUI library. Extract the ZIP file contents to a *jqueryui* directory.

This version contains all files including all dependencies, a large collection of demos, and even the library's unit test suite. This version is helpful to getting started.

Legacy download

Click on the Legacy button, which leads directly to a ZIP file of previous major release of JqueryUI library. This version also contains all files including all dependencies, a large collection of demos, and even the library's unit test suite. This version is helpful to get you started.

Download UI Library from CDNs

A CDN or Content Delivery Network is a network of servers designed to serve files to users. If you use a CDN link in your web page, it moves the responsibility of hosting files from your own servers to a series of external ones. This also offers an advantage that if the visitor to your webpage has already downloaded a copy of JqueryUI from the same CDN, it won't have to be redownloaded.

The <u>jQuery Foundation</u>, <u>Google</u>, and <u>Microsoft</u> all provide CDNs that host jQuery core as well as jQuery UI.

Because a CDN does not require you to host your own version of jQuery and jQuery UI, it is perfect for demos and experimentation.

We are using the CDN versions of the library throughout this tutorial.

Example

Now let us write a simple example using JqueryUI. Let us create an HTML file, copy the following content to the <head> tag -

```
<link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
<script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> Details of the above code are -
```

- The first line, adds jQuery UI theme (in our case *ui-lightness*) via CSS. This CSS will make our UI stylish.
- Second line, adds the jQuery library, as jQuery UI is built on top of jQuery library.
- Third line, adds the jQuery UI library. This enables jQuery UI in your page.

Now let's add some content to <head> tag -

```
<script type = "text/javascript">
$(function () {
 $('#dialogMsg').dialog();

});

</script>
In the <body> add this -
<body>
<form id = "form1" runat = "server">
 <div id = "dialogMsg" title = "First JqueryUI Example"> Hello this is my first JqueryUI example.
 </div>
</form>
</body>
```

The complete HTML code is as follows. Save it as **myfirstexample.html** <!DOCTYPE html>

Open the above page in your browser. It will produce the following screen.


JqueryUI - Draggable

jQueryUI provides **draggable()** method to make any DOM element draggable. Once the element is draggable, you can move that element by clicking on it with the mouse and dragging it anywhere within the viewport.

Syntax

The **draggable()** method can be used in two forms –

- \$(selector, context).draggable (options) Method
- \$(selector, context).draggable ("action", [params]) Method

\$ (selector, context).draggable (options) Method

The *draggable (options)* method declares that an HTML element can be moved in the HTML page. The *options* parameter is an object that specifies the behavior of the elements involved.

Syntax

\$(selector, context).draggable(options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).draggable({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Sr.No.	Option & Description
1	addClasses If this option is set to false , it will prevent the ui-draggable class from being added in the list of selected DOM elements. By default its value is true .
2	appendTo Specifies the element in which the draggable helper should be appended to while dragging. By default its value is "parent".
	This option constrains dragging to either the horizontal (x) or vertical (y) axis. Possible values: "x", "y".
	You can use this option to prevent dragging from starting on specified elements. By default its value is "input,textarea, button,select,option".
5	You can use this option to specify a list whose elements are interchangeable. At the end of placement, the element is part of the list. By default its value is "false".
6	Constrains dragging to within the bounds of the specified element or region. By default its value is "false".

	cursor	
7	Specifies the cursor CSS property when the element moves. It represents the shape of the mouse pointer. By default its value is "auto".	
	cursorAt	
8	Sets the offset of the dragging helper relative to the mouse cursor. Coordinates can be given as a hash using a combination of one or two keys: { top, left, right, bottom }. By default its value is "false".	
	delay	
9	Delay, in milliseconds, after which the first movement of the mouse is taken into account. The displacement may begin after that time. By default its value is "0".	
	disabled	
10	When set to true, disables the ability to move items. Items cannot be moved until this function is enabled (using the draggable ("enable") instruction). By default its value is "false".	
	distance	
11	Number of pixels that the mouse must be moved before the displacement is taken into account. By default its value is "1".	
	grid	
12	Snaps the dragging helper to a grid, every x and y pixels. The array must be of the form [x , y]. By default its value is "false".	
	handle	
13	If specified, restricts dragging from starting unless the mousedown occurs on the specified element(s). By default its value is "false".	
	helper	
14	Allows for a helper element to be used for dragging display. By default its value is "original".	
	iframeFix	
15	Prevent iframes from capturing the mousemove events during a drag. By default its value is "false".	
	opacity	
16	Opacity	
	of the element moved when moving. By default its value is "false".	

	refreshPositions
17	If set to <i>true</i> , all droppable positions are calculated on every mousemove. By default its value is "false".
	revert
18	Indicates whether the element is moved back to its original position at the end of the move. By default its value is "false".
	revertDuration
19	Duration of displacement (in milliseconds) after which the element returns to its original position (see options.revert). By default its value is "500".
	scope
20	Used to group sets of draggable and droppable items, in addition to droppable's accept option. By default its value is "default".
	scroll
21	When set to <i>true</i> (the default), the display will scroll if the item is moved outside the viewable area of the window. By default its value is "true".
	scrollSensitivity
22	Indicates how many pixels the mouse must exit the window to cause scrolling of the display. By default its value is "20".
	scrollSpeed
23	Indicates the scrolling speed of the display once scrolling begins. By default its value is "20".
	snap
24	Adjusts the display of the item being moved on other elements (which are flown). By default its value is "false".
	snapMode
25	Specifies how the adjustment should be made between the moved element and those indicated in <i>options.snap</i> . By default its value is "both".
	snapTolerance
26	Maximum number of pixels in the difference in position necessary to establish the adjustment. By default its value is "20".
	Stack
1	

27	Controls the z-index of the set of elements that match the selector, always brings the currently dragged item to the front. Very useful in things like window managers. By default its value is "false".
28	z _{Index} Z-index for the helper while being dragged. By default its value is "false".

The following section will show you a few working examples of drag functionality.


Default functionality

The following example demonstrates a simple example of draggable functionality passing no parameters to the **draggable()** method.

```
<!DOCTYPE html>
<html>
  <head>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #draggable { width: 150px; height: 150px; padding: 0.5em; background:#eee;}
 </style>
 <script>
 $(function() {
 $( "#draggable" ).draggable();
 });
 </script>
 </head>
 <body>
 <div id = "draggable" class = "ui-widget-content"> Drag me !!!
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser that supports javascript. You must also see the following

output. Now, you can play with the result –


Use of Disable, Distance, and Delay

The following example shows the usage of three important options (a) disabled (b) delay and (c) distance in the drag function of JqueryUI.

```
<!DOCTYPE html>
<html>
 <head>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> </head>
 <body>
 <div id = "div1" style = "border:solid 1px;background-color:gainsboro;"> <span>You can't move me!
</span><br></div>
 <div id = "div2" style = "border:solid 1px;background-color:grey;"> <span>
 Dragging will start only after you drag me for 50px
 </span>
 <br > < br >
 </div>
 <div id = "div3" style = "border:solid 1px;background-color:gainsboro;"> <span>
 You have to wait for 500ms for dragging to start!
 </span>
 <br >< br >
 </div>
 <script>
 $("#div1 span").draggable (
 { disabled: true }
 );
 $("#div2 span").draggable (
 { distance: 50 }
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser that supports javascript, you should see the following output. Now, you can play with the result –


Constrain Movement

The following example shows how to limit the movement of elements on the screen using **containment** option in the drag function of JqueryUI.

```
$("#div5 span").draggable ({
 axis : "x"

});

</script>
</body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser which supports javascript. It should produce the following output. Now, you can play with the output –

```
You can drag me only within this div.

You can drag me only along x axis.
```

Here, elements are prevented from going outside a <div> whose ID is div4. You can also impose constraints on vertical or horizontal motion using options *axis* worth "x" or "y", which is also demonstrated.

Move content by duplicating

The following example demonstrates how to move an item that is the clone of the selected element. This is done using the option *helper* with value *clone*.

```
<!DOCTYPE html>
<html>
 <head>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> </head>
 <body>
 <div id = "div6" style = "border:solid 1px;background:#eee; height:50px;"> <span>You can duplicate
me....</span>
 </div>
 <script>
 $("#div6 span").draggable ({
 helper: "clone"
 });
 </script>
 </body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

```
You can duplicate me....
```

As you can see when the first element is being dragged, only the cloned element moves, while the original item stays put. If you release the mouse, the cloned element disappears and the original item is still in its original position.

Get Current Option Value

The following example demonstrates how you can get a value of any option at any time during your script execution. Here we will read the value of **cursor** and **cursorAt** options set at the time of execution. Similar way you can get value of any other options available.

```
<!DOCTYPE html>
<html>
  <head>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> </head>
 <body>
 <div id = "divX" style = "border:solid 1px;background:#eee; height:50px;"> <span>Click anywhere on
me to see cursor type...</span>
 </div>
 <script>
 /* First make the item draggable */
 $("#divX span").draggable();
 $("#divX span").bind('click', function( event ) {
 var cursor = $( "#divX span" ).draggable( "option", "cursor" ); var cursorAt = $( "#divX span"
).draggable( "option", "cursorAt" ); alert("Cursor type - " + cursor + ", cursorAt - " + cursorAt); });
 </script>
 </body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser which supports javascript, you must also see the following output —

	No.
Click anywhere on me to see cursor type	<u> </u>
	Ţ

\$ (selector, context).draggable ("action", [params]) Method

The *draggable* (*action*, *params*) method can perform an action on the movable elements, such as to prevent displacement. The **action** is specified as a string in the first argument and optionally, one or more **params** can be provided based on the given action.

Basically, Here actions are nothing but they are jQuery methods which we can use in the form of string.

Syntax

\$(selector, context).draggable ("action", [params]);

The following table lists the actions for this method –

Sr.No.	Action & Description
1	destroy()
	Remove drag functionality completely. The elements are no longer movable. This will return the element back to its pre-init state.
	disable()
2	Disable drag functionality. Elements cannot be moved until the next call to the draggable("enable") method.
	enable()
3	Reactivates drag management. The elements can be moved again.
	option(optionName)
4	Gets the value currently associated with the specified <i>optionName</i> . Where <i>optionName</i> is name of the option to get and is of type <i>String</i> .
	option()
5	Gets an object containing key/value pairs representing the current draggable options hash.
	option(optionName, value)
6	Sets the <i>value</i> of the draggable option associated with the specified <i>optionName</i> . Where <i>optionName</i> is the name of the option to set and <i>value</i> is the value to set for the option.
7	option(options)
	Sets one or more options for the draggable. Where <i>options</i> is a map of option-value pairs to set.
8	widget()

Returns a jQuery object containing the draggable element.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of actions *disable* and *enable*.

```
<!DOCTYPE html>
<html>
  <head>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> </head>
 <body>
 <div id = "div7" style = "border:solid 1px;background-color:gainsboro;"> <span>You can't move me.
Dragging is disabled.</span><br><br><br><br><div>
 <div id = "div8" style = "border:solid 1px;background-color:grey;"> <span>You can move me.
Dragging is enabled.</span><br><br><br><br><div>
 <script>
 $("#div7 span").draggable ();
 $("#div7 span").draggable ('disable');
 $("#div8 span").draggable ();
 $("#div8 span").draggable ('enable');
 </script>
  </body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser which supports javascript, you should see the following output

```
You can't move me. Dragging is disabled.

You can move me. Dragging is enabled.
```

As you can see first element is disabled and the second element's dragging is enabled which you can try to drag.

Event Management on the Moved elements

In addition to the draggable (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description	
1	Create(event, ui) Triggered when the draggable is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .	
2	drag(event, ui) Triggered while the mouse is moved during the dragging. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> like helper, position, offset.	
3	start(event, ui) Triggered when dragging starts. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> like helper, position, offset.	
4	stop(event, ui) Triggered when dragging stops. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> like helper, position, offset.	

Example

The following example demonstrates the use of event method during drag functionality. This example demonstrates use of *drag* event.

```
alert("hi..");
}

</script>
</body>
</html>
```

Let us save the above code in an HTML file **dragexample.htm** and open it in a standard browser which supports javascript, you should the following output –

```
Drag me to check the event method firing
```

Now try to drag the written content and you will see that **start** of a drag event gets fired which results in showing a dialogue box and cursor will change to move icon and text will move in X-axis only.

JqueryUI - Droppable

jQueryUI provides **droppable()** method to make any DOM element droppable at a specified target (a target for draggable elements).

Syntax

The **droppable()** method can be used in two forms –

- \$(selector, context).droppable (options) Method
- \$(selector, context).droppable ("action", params) Method

\$ (selector, context).droppable (options) Method

The *droppable* (*options*) method declares that an HTML element can be used as an element in which you can drop other elements. The *options* parameter is an object that specifies the behavior of the elements involved.

Syntax

\$(selector, context).droppable (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).droppable({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. accept This option is used when you need to control which draggable elements are to be accepted for 1 dropping. By default its value is *. activeClass This option is a String representing one or more CSS classes to be added 2 to the droppable element when an accepted element (one of those indicated in *options.accept*) is being dragged. By default its value is **false**. addClasses This option when set to *false* will prevent the *ui-droppable* class from 3 being added to the droppable elements. By default its value is **true**. disabled This option when set to *true* disables the droppable. By default its value is 4 false. greedy This option is used when you need to control which draggable elements are to be accepted for dropping on nested droppables. By default its value 5 is **false**. If this option is set to *true*, any parent droppables will not receive the element. hoverClass This option is *String* representing one or more CSS classes to be added to 6 the element of droppable when an accepted element (an element indicated

	in <i>options.accept</i>) moves into it. By default its value is false .
7	scope
	This option is used to restrict the droppable action of draggable elements only to items that have the same <i>options.scope</i> (defined in draggable (options)). By default its value is " default ".
8	Tolerance
	This option is a <i>String</i> that specifies which mode to use for testing whether a draggable is hovering over a droppable. By default its value is " intersect ".

The following section will show you a few working examples of drop functionality.

Default Functionality

The following example demonstrates a simple example of droppable functionality, passing no parameters to the **droppable()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Droppable - Default functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #draggable-1 {
 width: 100px; height: 50px; padding: 0.5em; float: left;
 margin: 22px 5px 10px 0;
 }
 #droppable-1 {
 width: 120px; height: 90px;padding: 0.5em; float: left;
 margin: 10px;
 }
 </style>
 <script>
 $(function() {
 $( "#draggable-1" ).draggable();
 $( "#droppable-1" ).droppable();
```

```
</script>
</head>

<body>
<div id = "draggable-1" class = "ui-widget-content"> Drag me to my target
</div>
<div id = "droppable-1" class = "ui-widget-header"> Drop here
</div>
</div>
</body>
</html>
```

Let us save the above code in an HTML file **dropexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Use of addClass, disabled and tolerance


The following example demonstrates the usage of three options (a) addClass (b) disabled and (c) tolerance in the drop function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Droppable - Default functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #draggable-2 {
 width: 100px; height: 50px; padding: 0.5em;
 margin: 0px 5px 10px 0;
 }
 #droppable-2,#droppable-3, #droppable-4,#droppable-5 {
 width: 120px; height: 90px;padding: 0.5em; float: left;
 margin: 10px;
```

```
J
```

```
</style>
<script>
 $(function() {
 $( "#draggable-2" ).draggable();
 $( "#droppable-2" ).droppable({
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
 $( "#droppable-3" ).droppable({
 disabled: "true",
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
 $( "#droppable-4" ).droppable({
 tolerance: 'touch',
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped with a touch!" );
 }
 });
 $("#droppable-5").droppable({
 tolerance: 'fit',
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
```

```
.find( "p" )
 .html( "Dropped only when fully fit on the me!" ); }
 });
 });
 </script>
 </head>
 <body>
 <div id = "draggable-2" class = "ui-widget-content"> Drag me to my target
 </div>
 <div id = "droppable-2" class = "ui-widget-header"> Drop here
 </div>
 <div id = "droppable-3" class = "ui-widget-header"> I'm disabled, you can't drop here!
 </div>
 <div id = "droppable-4" class = "ui-widget-header"> Tolerance Touch!
 </div>
 <div id = "droppable-5" class = "ui-widget-header"> Tolerance Fit!
 </div>
 </body>
</html>
```


Now drop the element on the "Tolerance Touch!" box (just touch the edge of this

box) and see the changes of target element. Now to drop the element on "Tolerance Fit!" target, the draggable element has to fully overlap the target element i.e "Tolerance Fit!" target.

Choose elements to be dropped

The following example demonstrates the use of option **accept** and **scope** option in the drag function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Droppable - Default functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 display: table-row-group;
 }
 #japanpeople,#indiapeople, #javatutorial,#springtutorial {
 width: 120px; height: 70px; padding: 0.5em; float: left;
 margin: 0px 5px 10px 0;
 }
 #japan,#india,#java,#spring {
 width: 140px; height: 100px;padding: 0.5em; float: left;
 margin: 10px;
 }
 </style>
 <script>
 $(function() {
 $( "#japanpeople" ).draggable();
 $( "#indiapeople" ).draggable();
 $("#japan").droppable({
 accept: "#japanpeople",
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
```

```
.find( "p" )
 .html( "Dropped!" );
 }
 });
$("#india").droppable({
  accept: "#indiapeople",
  drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
$("#javatutorial").draggable({scope:"java"}); $("#springtutorial").draggable({scope:"spring"});
$("#java").droppable({
 scope: "java",
  drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
$("#spring").droppable({
  scope: "spring",
  drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
 });
```

```
</script>
 </head>
 <body>
 <div class = "wrap" >
 <div id = "japanpeople" class = "ui-widget-content"> People to be dropped to Japan
 </div>
 <div id = "indiapeople" class = "ui-widget-content"> People to be dropped to India
 </div>
 <div id = "japan" class = "ui-widget-header"> Japan
 </div>
 <div id = "india" class = "ui-widget-header"> India
 </div>
 </div>
 <hr/>
 <div class = "wrap" >
 <div id = "javatutorial" class = "ui-widget-content"> People who want to learn Java
 </div>
 <div id = "springtutorial" class = "ui-widget-content"> People who want to learn Spring
 <div id = "java" class = "ui-widget-header"> Java
 </div>
 <div id = "spring" class = "ui-widget-header"> Spring
 </div>
 </div>
 </body>
</html>
```


Here you can see that you can drop element "People from Japan" on only "Japan" target and element "People from India" on target India. Similary the scope for "People who want to learn Java" is set to target "Java" and "People who want to learn Spring" is set to "Spring target".

Managing appearance

The following example demonstrates the use of options **activeClass** and **hoverClass** of JqueryUI class, which help us manage appearance.

```
<script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style type = "text/css">
 #draggable-3 {
 width: 100px; height: 50px; padding: 0.5em; float: left;
 margin: 21px 5px 10px 0;
 }
 #droppable-6 {
 width: 120px; height: 90px;padding: 0.5em; float: left;
 margin: 10px;
 }
 .active {
 border-color: blue;
 background: grey;
 }
 .hover {
 border-color: red;
 background: green;
 }
 </style>
 <script>
 $(function() {
 $( "#draggable-3" ).draggable();
 $( "#droppable-6" ).droppable({
 activeClass: "active",
 hoverClass: "hover",
 drop: function( event, ui ) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 }
 });
 });
```

```
</script>
</head>

<body>
<div id = "draggable-3" class = "ui-widget-content"> Drag me to my target
</div>
<div id = "droppable-6" class = "ui-widget-header"> Drop here
</div>
</div>
</body>
</html>
```

Let us save the above code in an HTML file **dropexample.htm** and open it in a standard browser which supports javascript, you should see the following output


You can notice that on dragging or hovering (over the target) of "Drag me to my target" element, changes the color of target element "Drop here".

\$ (selector, context).droppable ("action", params) Method

The *droppable* ("action", params) method can perform an action on droppable elements, such as preventing droppable functionality. The action is specified as a string in the first argument (e.g., "disable" to prevent the drop). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).droppable ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
	destroy
1	This action destroys the droppable functionality of an element completely. The elements return to their pre-init state.
	disable
2	This action disables the droppable operation. The elements are no longer droppable elements. This method does not accept any arguments.
	enable
3	This action reactivate the droppable operation. The elements can again receive a droppable element. This method does not accept any arguments.
	Option
4	This action gets an object containing key/value pairs representing the current droppable options hash. This method does not accept any arguments.
	option(optionName)
5	This action gets the value of currently associated droppable element with the specified <i>optionName</i> . This takes a String value as argument.
	option(optionName, value)
6	This action sets the value of the droppable option associated with the specified <i>optionName</i> .
	option(options)
7	This action is sets one or more options for the droppable. The argument <i>options</i> is a map of option-value pairs to be set.
	widget
8	This action returns a jQuery object containing the droppable element.

This method does not accept any arguments.


Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *destroy()* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Droppable - Default functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .draggable-4 {
 width: 90px; height: 50px; padding: 0.5em; float: left;
 margin: 0px 5px 10px 0;
 border: 1px solid red;
 background-color:#B9CD6D;
 }
 .droppable-7 {
 width: 100px; height: 90px;padding: 0.5em; float: left;
 margin: 10px;
 border: 1px solid black;
 background-color:#A39480;
 }
 .droppable.active {
 background-color: red;
 }
 </style>
 <script>
 $(function() {
 $('.draggable-4').draggable({ revert: true });
 $('.droppable-7').droppable({
 hoverClass: 'active',
 drop: function(e, ui) {
 $(this).html(ui.draggable.remove().html());
 $(this).droppable('destroy');
 $( this )
```

```
.addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "i'm destroyed!" );
 }
 });
 });
 </script>
 </head>
 <body>
 <div class = "draggable-4">drag 1</div> <div class = "draggable-4">drag 2</div>
<div class = "draggable-4">drag 3</div> <div style = "clear: both;padding:10px"></div>
 <div class = "droppable-7">drop here</div>
 <div class = "droppable-7">drop here</div>
 <div class = "droppable-7">drop here</div>
 </body>
</html>
```

Let us save the above code in an HTML file **dropexample.htm** and open it in a standard browser which supports javascript, you should see the following output


If you drop "drag1" on any of the elements named "drop here", you will notice that this element gets dropped and this action destroys the droppable functionality of an element completely. You cannot drop "drag2" and "drag3" on this element again.

Event Management on droppable elements

In addition to the droppable (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
1	activate(event, ui)
	This event is triggered when the accepted draggable element starts dragging. This can be useful if you want to make the droppable "light up" when it can be dropped on.
	create(event, ui)
2	This event is triggered when a droppable element is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	deactivate(event, ui)
3	This event is triggered when an accepted draggable stops dragging. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	drop(event, ui)
4	This action is triggered when an element is dropped on the droppable. This is based on the <i>tolerance</i> option. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
5	out(event, ui)
	This event is triggered when an accepted draggable element is dragged out of the droppable. This is based on the <i>tolerance</i> option. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
6	over(event, ui)
	This event is triggered when an accepted draggable element is dragged over the droppable. This is based on the <i>tolerance</i> option. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .

Example

The following example demonstrates the event method usage during drop functionality. This example demonstrates the use of events *drop*, *over* and *out*.

```
<!doctype html>
<html lang = "en">
<head>
<meta charset = "utf-8">
```

```
<title>jQuery UI Droppable - Default functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #draggable-5 {
 width: 100px; height: 50px; padding: 0.5em; float: left;
 margin: 22px 5px 10px 0;
 }
 #droppable-8 {
 width: 120px; height: 90px;padding: 0.5em; float: left;
 margin: 10px;
 }
 </style>
 <script>
 $(function() {
 $("#draggable-5").draggable();
 $("#droppable-8").droppable({
 drop: function (event, ui) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "Dropped!" );
 },
 over: function (event, ui) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "moving in!" );
 out: function (event, ui) {
 $( this )
 .addClass( "ui-state-highlight" )
 .find( "p" )
 .html( "moving out!" );
 }
 });
```

Let us save the above code in an HTML file **dropexample.htm** and open it in a standard browser which supports javascript, you should see the following output


Here you will notice how the message in the droppable element changes as you drag the element.

JqueryUI - Resizable

jQueryUI provides resizable() method to resize any DOM element. This method simplifies the resizing of element which otherwise takes time and lot of coding in HTML. The resizable () method displays an icon in the bottom right of the item to resize.

Syntax

The **resizable()** method can be used in two forms –

- \$(selector, context).resizable (options) Method
- \$(selector, context).resizable ("action", params)

\$ (selector, context).resizable (options) Method

The *resizable (options)* method declares that an HTML element can be resized. The *options* parameter is an object that specifies the behavior of the elements involved when resizing.

Syntax

\$(selector, context).resizable (options);

You can provide one or more options at a time of using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).resizable({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Sr.No.	Option & Description
1	This option is of type <i>Selector</i> , <i>jQuery</i> , or any DOM <i>Element</i> . It represents elements that also resize when resizing the original object. By default its value is false .
1 2	animate This option when set to true is used to enable a visual effect during resizing when the mouse button is released. The default value is false (no effect).
1 .5	animateDuration This option is used to set the duration (in milliseconds) of the resizing effect. This option is used only when animate option is <i>true</i> . By default its value is " slow ".
4	animateEasing This option is used to specify which <i>easing</i> to apply when using the animate option. By default its value is "swing".
5	aspectRatio This option is used to indicate whether to keep the aspect (height and width) ratio for the item. By default its value is false .
6	autoHide This option is used to hide the magnification icon or handles, except

	when the mouse is over the item. By default its value is false .
	<u>cancel</u>
7	This option is used to prevent resizing on specified elements. By default its value is input,textarea,button,select,option .
	containment
8	This option is used restrict the resizing of elements within a specified element or region. By default its value is false .
	delay
9	This option is used to set tolerance or delay in milliseconds. Resizing or displacement will begin thereafter. By default its value is 0 .
	<u>disabled</u>
10	This option disables the resizing mechanism when set to <i>true</i> . The mouse no longer resizes elements, until the mechanism is enabled, using the resizable ("enable"). By default its value is false .
	distance
11	With this option, the resizing starts only when the mouse moves a distance(pixels). By default its value is 1 pixel . This can help prevent unintended resizing when clicking on an element.
	<u>ghost</u>
12	This option when set to <i>true</i> , a semi-transparent helper element is shown for resizing. This ghost item will be deleted when the mouse is released. By default its value is false .
	<u>grid</u>
13	This option is of type Array [x, y], indicating the number of pixels that the element expands horizontally and vertically during movement of the mouse. By default its value is false .
	<u>handles</u>
14	This option is a character string indicating which sides or angles of the element can be resized. By default its values are e , s , se .
	helper
15	This option is used to add a CSS class to style the element to be resized. When the element is resized a new <div> element is created, which is the one that is scaled (ui-resizable-helper class). Once the resize is complete,</div>

	the original element is sized and the <div> element disappears. By default its value is false.</div>
16	maxHeight This option is used to set the maximum height the resizable should be allowed to resize to. By default its value is null .
17	maxWidth This option is used to set the maximum width the resizable should be allowed to resize to. By default its value is null .
18	minHeight This option is used to set the minimum height the resizable should be allowed to resize to. By default its value is 10 .
19	minWidth This option is used to set the minimum width the resizable should be allowed to resize to. By default its value is 10 .

The following section will show you few a working examples of resize functionality.

Default Functionality

The following example demonstrates a simple example of resizable functionality, passing no parameters to the **resizable()** method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
```

```
background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 #resizable { width: 150px; height: 150px; padding: 0.5em;
 text-align: center; margin: 0; }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#resizable").resizable();
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 <div id = "resizable" class = "ui-widget-content"> <h3 class = "ui-widget-header">Pull my edges to
resize me!!</h3> </div>
 </body>
</html>
```

Drag the square border to resize.

Use of animate and ghost

The following example demonstrates the usage of two options **animate** and **ghost** in the resize function of JqueryUI.

```
background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 #resizable-2,#resizable-3 {
 width: 150px; height: 150px; padding: 0.5em;
 text-align: center; margin: 0; }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#resizable-2" ).resizable({
 animate: true
 });
 $( "#resizable-3" ).resizable({
 ghost: true
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "resizable-2" class = "ui-widget-content"> <h3 class = "ui-widget-header">
 Pull my edges and Check the animation!!
 </h3>
 </div><br>
 <div id = "resizable-3" class = "ui-widget-content"> <h3 class = "ui-widget-header">I'm ghost!!</h3>
</div>
 </body>
</html>
```

Drag the square border to resize and see the effect of animate and ghost options.

Use of containment, minHeight, and minWidth

The following example demonstrates the usage of three options **containment**, **minHeight** and **minWidth** in the resize function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 #container-1 { width: 300px; height: 300px; }
 #resizable-4 {background-position: top left;
 width: 150px; height: 150px; }
 #resizable-4, #container { padding: 0.5em; }
 </style>
 <script>
 $(function() {
 $( "#resizable-4" ).resizable({
 containment: "#container",
 minHeight: 70,
 minWidth: 100
```

Let us save the above code in an HTML file **resizeexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result – Drag the square border to resize, you cannot resize beyond the main container.

Use of delay, distance, and autoHide

The following example demonstrates the usage of three options **delay**, **distance** and **autoHide** in the resize function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
```

```
.square {
 width: 150px;
 height: 150px;
 border: 1px solid black;
 text-align: center;
 float: left;
 margin-left: 20px;
 -right: 20px;
 }
 </style>
 <script>
 $(function() {
 $( "#resizable-5" ).resizable({
 delay: 1000
 });
 $( "#resizable-6" ).resizable({
 distance: 40
 });
 $( "#resizable-7" ).resizable({
 autoHide: true
 });
 });
 </script>
</head>
<body>
 <div id = "resizable-5" class = "square ui-widget-content"> <h3 class = "ui-widget-header">
 Resize starts after delay of 1000ms
 </h3>
 </div><br>
 <div id = "resizable-6" class = "square ui-widget-content"> <h3 class = "ui-widget-header">
 Resize starts at distance of 40px
 </h3>
 </div><br>
 <div id = "resizable-7" class = "square ui-widget-content"> <h3 class = "ui-widget-header">
```

```
Hover over me to see the magnification icon!
</h3>
</div>
</body>
</html>
```

Drag the square border to resize and you can notice that –

- The first square box resizes after a delay of 1000ms,
- Second square box starts resizing after the mouse moves 40px.
- Hover the mouse on the third square box, and the magnification icon appears.

Use of alsoResize

The following example demonstrates the usage of option **alsoResize** in the resize function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 #resizable-8,#resizable-9{ width: 150px; height: 150px;
 padding: 0.5em;text-align: center; margin: 0; }
```

```
</style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#resizable-8" ).resizable({
 alsoResize: "#resizable-9"
 });
 $("#resizable-9").resizable();
 });
 </script>
  </head>
  <body>
 <!-- HTML -->
 <div id = "resizable-8" class = "ui-widget-content"> <h3 class = "ui-widget-header">Resize!!</h3>
 <div id = "resizable-9" class = "ui-widget-content"> <h3 class = "ui-widget-header">I also get resized!!
</h3> </div>
 </body>
</html>
```

Drag the square border to resize and you can notice that the second square box also resizes with the first square box.

Use of AspectRatio, Grid

The following example demonstrates the usage of option **aspectRatio** and **grid** in the resize function of JqueryUI.

```
border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 .square {
 width: 150px;
 height: 150px;
 border: 1px solid black;
 text-align: center;
 float: left;
 margin-left: 20px;
 margin-right: 20px;
 }
 </style>
  <script>
 $(function() {
 $( "#resizable-10" ).resizable({
 aspectRatio: 10/3
 });
 $( "#resizable-11" ).resizable({
 grid: [50,20]
 });
 });
 </script>
</head>
<body>
```


TRY IT YOURSELF

Drag the square border to resize, the first square box resizes with the aspect ratio of 10 / 3 and the second one resizes with grid of [50,20].

\$ (selector, context).resizable ("action", params) Method

The *resizable* ("action", params) method can perform an action on resizable elements, such as allowing or preventing resizing functionality. The action is specified as a string in the first argument (e.g., "disable" to prevent the resize). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).resizable ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	destroy This action doctrors the regizable functionality of an element completely
	This action destroys the resizable functionality of an element completely. This will return the element back to its pre-init state.
	disable
2	This action disables the resizing functionality of an element. This method does not accept any arguments.
	Enable
3	This action enables the resizing functionality of an element. This method does not accept any arguments.
	option(optionName)
4	This action retrieves the value of the specified <i>optionName</i> . This option corresponds to one of those used with resizable (options).
	option()
5	Gets an object containing key/value pairs representing the current resizable options hash. This does not accept any arguments.
	option(optionName, value)
6	This action sets the value of the resizable option with the specified <i>optionName</i> . This option corresponds to one of those used with resizable (options).
	option(options)
7	This action sets one or more options for the resizable.
	widget()
8	This action returns a $jQuery$ object containing the resizable element. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *destroy()* and *disable()* methods.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 #resizable-12,#resizable-13 { width: 150px; height: 150px;
 padding: 0.5em;text-align: center; margin: 0; }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#resizable-12" ).resizable();
 $( "#resizable-12" ).resizable('disable');
 $( "#resizable-13" ).resizable();
 $( "#resizable-13" ).resizable('destroy');
 });
 </script>
 </head>
```

Let us save the above code in an HTML file **resizeexample.htm** and open it in a standard browser which supports javascript, you should see the following output


TRY IT YOURSELF

You cannot resize the first square box as its disabled and the second square box is destroyed.

Event Management on resizable elements

In addition to the resizable (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description	
1	create(event, ui)	
	This event is triggered when the resizable element is created.	
2	resize(event, ui)	
	This event is triggered when the handler of resizable element is dragged.	
3	start(event, ui)	
	This event is triggered at the start of a resize operation.	
4	stop(event, ui)	
	This event is triggered at the end of a resize operation.	

Example


The following example demonstrates the event method usage during resize functionality. This example demonstrates the use of events *create*, and *resize*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Resizable functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script</pre>
src="https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
```

```
}
 #resizable-14{ width: 150px; height: 150px;
 padding: 0.5em;text-align: center; margin: 0; }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#resizable-14" ).resizable({
 create: function( event, ui ) {
 $("#resizable-15").text ("I'm Created!!"); },
 resize: function (event, ui) {
 $("#resizable-16").text ("top = " + ui.position.top +
 ", left = " + ui.position.left +
 ", width = " + ui.size.width +
 ", height = " + ui.size.height);
 }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "resizable-14" class = "ui-widget-content"> <h3 class = "ui-widget-header">Resize !!</h3>
 </div><br>
 <span id = "resizable-15"></span><br>
 <span id = "resizable-16"></span>
 </body>
</html>
```

Let us save the above code in an HTML file **resizeexample.htm** and open it in a standard browser which supports javascript, should must see the following output –

Drag the square box and you will see the output getting displayed on resize event.


JqueryUI - Selectable

jQueryUI provides selectable() method to select DOM element individually or in a group. With this method elements can be selected by dragging a box (sometimes called a lasso) with the mouse over the elements. Also, elements can be selected by clicking or dragging while holding the Ctrl/Meta key, allowing for multiple (non-contiguous) selections.

Syntax

The **selectable()** method can be used in two forms –

- \$(selector, context).selectable (options) Method
- \$(selector, context).selectable ("action", params) Method

\$ (selector, context).selectable (options) Method

The *selectable (options)* method declares that an HTML element contains selectable items. The *options* parameter is an object that specifies the behavior of the elements involved when selecting.

Syntax

\$(selector, context).selectable (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided, then you will separate them using a comma as follows –

\$(selector, context).selectable({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. appendTo This option is tells which element the selection helper (the lasso) should 1 be appended to. By default its value is **body**. autoRefresh This option if set to *true*, the position and size of each selectable item is 2 computed at the beginning of a select operation. By default its value is true. cancel 3 This option forbids selecting if you start selection of elements. By default its value is **input,textarea,button,select,option**. Delay This option is used to set time in milliseconds and defines when the 4 selecting should start. This can be used to prevent unwanted selections. By default its value is **0**. disabled This option when set to true, disables the selection mechanism. Users 5 cannot select the elements until the mechanism is restored using the selectable ("enable") instruction. By default its value is **false**. distance This option is the distance (in pixels) the mouse must move to consider the selection in progress. This is useful, for example, to prevent simple

	clicks from being interpreted as a group selection. By default its value is 0 .
7	Filter
	This option is a selector indicating which elements can be part of the selection. By default its value is *.
8	Tolerance
	This option specifies which mode to use for testing whether the selection helper (the lasso) should select an item. By default its value is touch .


The following section will show you a few working examples of selectable functionality.

Default Functionality

The following example demonstrates a simple example of selectable functionality, passing no parameters to the **selectable()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI selectable-1</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #selectable-1 .ui-selecting { background: #707070; }
 #selectable-1 .ui-selected { background: #EEEEEE; color: #000000; }
 #selectable-1 { list-style-type: none; margin: 0;
 padding: 0; width: 20%; }
 #selectable-1 li { margin: 3px; padding: 0.4em;
 font-size: 16px; height: 18px; }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#selectable-1" ).selectable();
```

Let us save the above code in an HTML file **selectableexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Try to click on products, use CTRLS key to select multiple products.

Use of Delay and Distance

The following example demonstrates the usage of two options **delay** and **distance** in the selectable function of JqueryUI.

```
background: #EEEEEE; color: #000000; }
 #selectable-2, #selectable-3 { list-style-type: none; margin: 0;
 padding: 0; width: 20%; }
 #selectable-2 li, #selectable-3 li { margin: 3px; padding: 0.4em;
 font-size: 16px; height: 18px; }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#selectable-2" ).selectable({
 delay: 1000
 });
 $( "#selectable-3" ).selectable({
 distance: 100
 });
 });
 </script>
 </head>
 <body>
 <h3>Starts after delay of 1000ms</h3>
 id = "selectable-2">
 class = "ui-widget-content">Product 1 li class = "ui-widget-content">Product 2 li
class = "ui-widget-content">Product 3
 <h3>Starts after mouse moves distance of 100px</h3>
 id = "selectable-3">
 class = "ui-widget-content">Product 4 li class = "ui-widget-content">Product 5 li
class = "ui-widget-content">Product 6 li class = "ui-widget-content">Product 7 
 </body>
</html>
```

Let us save the above code in an HTML file **selectableexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

Product 1 Product 2 Product 3 Starts after mouse moves distance of 100px Product 4 Product 5 Product 6 Product 7

Try to click on products, use CTRL key to select multiple products. You will notice that selection of the Product 1, Product 2 and Product 3 start after a delay of 1000ms. Selection of the Product 4, Product 5, Product 6 and Product 7 can't be done individually. The selection starts only after the mouse moves a distance of 100px.

Use of Filter

The following example demonstrates the usage of two options **delay** and **distance** in the selectable function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>iQuery UI selectable-4</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #selectable-4 .ui-selecting { background: #707070; }
 #selectable-4 .ui-selected { background: #EEEEEE; color: #000000; }
 #selectable-4 { list-style-type: none; margin: 0;
 padding: 0; width: 20%; }
 #selectable-4 li { margin: 3px; padding: 0.4em;
 font-size: 16px; height: 18px; }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
```

```
color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#selectable-4" ).selectable({
 filter: "li:first-child"
 });
 });
 </script>
  </head>
  <body>
 id = "selectable-4">
 class = "ui-widget-content">Product 1 li class = "ui-widget-content">Product 2 li class = "ui-widget-content">Product 2
class = "ui-widget-content">Product 3 li class = "ui-widget-content">Product 4 li class = "ui-widget-content">Product 4
widget-content">Product 5 li class = "ui-widget-content">Product 6 li class = "ui-widget-content">Product 6
content">Product 7
  </body>
</html>
```

Let us save the above code in an HTML file **selectableexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Try to click on products. You will notice that only first product can be selected.

\$ (selector, context).selectable ("action", params) Method

The *selectable* ("action", params) method can perform an action on selectable elements, such as preventing selectable functionality. The action is specified as a string in the first argument (e.g., "disable" to stop the selection). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).selectable ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
	Destroy
1	This action removes the selectable functionality of an element completely. The elements return to their pre-init state.
	disable
2	This action deactivates the selectable functionality of an element. This method does not accept any arguments.
	Enable
3	This action enables the selectable functionality of an element. This method does not accept any arguments.
	option(optionName)
4	This action gets the value currently associated with the specified optionName.
	option()
5	This action gets an object containing key/value pairs representing the current selectable options hash.
	option(optionName, value)
6	This action sets the value of the selectable option associated with the specified <i>optionName</i> . The argument <i>optionName</i> is name of the option to be set and <i>value</i> is the value to be set for the option.
	option(options)
7	This action is sets one or more options for the selectable. The argument <i>options</i> is a map of option-value pairs to be set.
	refresh
	This action causes the size and position of the selectable elements to be


	refreshed. Used mostly when the <i>autoRefresh</i> option is disabled (set to <i>false</i>). This method does not accept any arguments.
9	widget This action returns a jQuery object containing the selectable element.
	This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *disable()* and *option(optionName, value)* methods.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Selectable</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #selectable-5 .ui-selecting, #selectable-6 .ui-selecting {
 background: #707070; }
 #selectable-5 .ui-selected, #selectable-6 .ui-selected {
 background: #EEEEEE; color: #000000; }
 #selectable-5, #selectable-6 {
 list-style-type: none; margin: 0; padding: 0; width: 20%; }
 #selectable-5 li,#selectable-6 li {
 margin: 3px; padding: 0.4em; font-size: 16px; height: 18px; }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#selectable-5" ).selectable();
 $( "#selectable-5" ).selectable('disable');
 $( "#selectable-6" ).selectable();
 $( "#selectable-6" ).selectable( "option", "distance", 1 ); });
 </script>
  </head>
```

Let us save the above code in an HTML file **selectableexample.htm** and open it in a standard browser which supports javascript, you should see the following output —


Try to click on products, use CTRL key to select multiple products. You will notice that Product 1, Product 2, and Product 3 are disabled. Selection of Product 4, Product 5, Product 6 and Product 7 happens after the mouse moves distance of 1px.

Event Management on Selectable Elements

In addition to the selectable (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description		
	create(event, ui)		
1	This event is triggered when the selectable element is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	selected(event, ui)		
2	This event is triggered for each element that becomes selected. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	selecting(event, ui)		
3	This event is triggered for each selectable element that's about to get selected. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	start(event, ui)		
4	This event is triggered at the beginning of the select operation. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	stop(event, ui)		
5	This event is triggered at the end of the select operation. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	unselected(event, ui)		
6	This event is triggered at the end of the select operation for each element that becomes unselected. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		
	unselecting(event, ui)		
7	This event is triggered during select operation for each selected element that's about to become unselected. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .		

Example


The following example demonstrates the event method usage during selectable functionality. This example demonstrates the use of event *selected*.

```
<!doctype html>
<html lang = "en">
```

```
<head>
 <meta charset = "utf-8">
 <title>jQuery UI selectable-7</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #selectable-7 .ui-selecting { background: #707070 ; }
 #selectable-7 .ui-selected { background: #EEEEEE; color: #000000; }
 #selectable-7 { list-style-type: none; margin: 0;
 padding: 0; width: 20%; }
 #selectable-7 li { margin: 3px; padding: 0.4em;
 font-size: 16px; height: 18px; }
 .ui-widget-content {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 .resultarea {
 background: #cedc98;
 border-top: 1px solid #000000;
 border-bottom: 1px solid #000000;
 color: #333333;
 font-size:14px;
 }
 </style>
 <script>
 $(function() {
 $( "#selectable-7" ).selectable({
 selected: function() {
 var result = $( "#result" ).empty();
 $( ".ui-selected", this ).each(function() {
 var index = $( "#selectable-7 li" ).index( this ); result.append( " #" + ( index + 1 ) );
 });
 }
 });
 });
```

Let us save the above code in an HTML file **selectableexample.htm** and open it in a standard browser which supports javascript, you should see the following output –

Try to click on products, use CTRL key to select multiple products. You will notice that the product number selected is printed at the bottom.


JqueryUI - Sortable

jQueryUI provides **sortable()** method to reorder elements in list or grid using the mouse. This method performs sortability action based upon an operation string passed as the first parameter.

Syntax

The **sortable** () method can be used in two forms –

- \$(selector, context).sortable (options) Method
- \$(selector, context).sortable ("action", [params]) Method

\$ (selector, context).sortable (options) Method

The *sortable* (*options*) method declares that an HTML element contains interchangeable elements. The *options* parameter is an object that specifies the behavior of the elements involved during reordering.

Syntax

\$(selector, context).sortable(options);

The following table lists the different options that can be used with this method

Option & Description Sr.No. appendTo This option specifies the element in which the new element created with 1 options.helper will be inserted during the time of the move/drag. By default its value is **parent**. Axis 2 This option indicates an axis of movement ("x" is horizontal, "y" is vertical). By default its value is **false**. Cancel This option is used to prevent sorting of elements by clicking on any of 3 the selector elements. By default its value is "input,textarea,button,select,option". connectWith This option is a Selector that identifies another sortable element that can accept items from this sortable. This allows items from one list to be 4 moved to other lists, a frequent and useful user interaction. If omitted, no other element is connected. This is a one-way relationship. By default its value is **false**. containment This option indicates an element within which the displacement takes 5 place. The element will be represented by a selector (only the first item in the list will be considered), a DOM element, or the string "parent" (parent element) or "window" (HTML page). Cursor Specifies the cursor CSS property when the element moves. It represents 6 the shape of the mouse pointer. By default its value is "auto".

	cursorAt			
7	Sets the offset of the dragging helper relative to the mouse cursor. Coordinates can be given as a hash using a combination of one or two keys: { top, left, right, bottom }. By default its value is "false".			
	delay			
8	Delay, in milliseconds, after which the first movement of the mouse is taken into account. The displacement may begin after that time. By default its value is "0".			
	disabled			
9	This option if set to <i>true</i> , disables the sortable functionality. By default its value is false .			
	distance			
10	Number of pixels that the mouse must be moved before the sorting starts. If specified, sorting will not start until after mouse is dragged beyond distance. By default its value is "1".			
	dropOnEmpty			
11	This option if set to <i>false</i> , then items from this sortable can't be dropped on an empty connect sortable. By default its value is true .			
	forceHelperSize			
12	If this option if set to <i>true</i> forces the helper to have a size. By default its value is false .			
	forcePlaceholderSize			
13	This option when set to <i>true</i> , takes into account the size of the placeholder when an item is moved. This option is only useful if <i>options.placeholder</i> is initialized. By default its value is false .			
	Grid			
14	This option is an Array [x, y] indicating the number of pixels that the sorting element moves horizontally and vertically during displacement of the mouse. By default its value is false .			
	handle			
15	If specified, restricts sort from starting unless the mousedown occurs on the specified element(s). By default its value is false .			
	helper			

16	Allows for a helper element to be used for dragging display. By default its value is original .		
	Items		
17	This option specifies which items inside the DOM element to be sorted. By default its value is > *.		
	opacity		
18	This option is used to define the opacity of the helper while sorting. By default its value is false .		
	placeholder		
19	This option is used to class name that gets applied to the otherwise white space.By default its value is false .		
	revert		
20	This option decides whether the sortable items should revert to their new positions using a smooth animation. By default its value is false .		
	scroll		
21	This option is used to enable scrolling. If set to <i>true</i> the page scrolls when coming to an edge. By default its value is true .		
	scrollSensitivity		
22	This option indicates how many pixels the mouse must exit the visible area to cause scrolling. By default its value is 20 . This option is used only with options.scroll set to true.		
	scrollSpeed		
23	This option indicates the scrolling speed of the display once the scrolling begins. By default its value is 20 .		
	tolerance		
24	This option is a <i>String</i> that specifies which mode to use for testing whether the item being moved is hovering over another item. By default its value is " intersect ".		
	zIndex		
25	This option represents z-index for element/helper while being sorted. By default its value is 1000 .		

The following section will show you a few working examples of drag functionality.


Default functionality

The following example demonstrates a simple example of sortable functionality, passing no parameters to the **sortable()** method.

```
<!DOCTYPE html>
<html>
 <head>
 <title>iQuery UI Sortable - Example</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #sortable-1 { list-style-type: none; margin: 0;
 padding: 0; width: 25%; }
 #sortable-1 li { margin: 0 3px 3px 3px; padding: 0.4em;
 padding-left: 1.5em; font-size: 17px; height: 16px; }
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#sortable-1" ).sortable();
 });
 </script>
 </head>
 <body>
 ul id = "sortable-1">
 class = "default">Product 1
 class = "default">Product 2
 class = "default">Product 3
 class = "default">Product 4
 class = "default">Product 5
 class = "default">Product 6
 class = "default">Product 7
 </body>
</html>
```

Let us save the above code in an HTML file sortexample.htm and open it in a

standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Rearrange the products above, use mouse to drag items.

Use of Options Delay and Distance

The following example demonstrates the usage of three options **(a) delay** and **(b) distance** in the sort function of JqueryUI.

```
<!DOCTYPE html>
<html>
  <head>
 <title>jQuery UI Sortable - Example</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #sortable-2, #sortable-3 { list-style-type: none; margin: 0;
 padding: 0; width: 25%; }
 #sortable-2 li, #sortable-3 li { margin: 0 3px 3px; padding: 0.4em; padding-left: 1.5em; font-size:
17px; height: 16px; }
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#sortable-2" ).sortable({
 delay:500
```

```
});
 $( "#sortable-3" ).sortable({
 distance:30
 });
 });
 </script>
 </head>
 <body>
 <h3>Delay by 500ms</h3>
 ul id = "sortable-2">
 class = "default">Product 1
 class = "default">Product 2
 class = "default">Product 3
 class = "default">Product 4
 <h3>Distance Delay by 30px</h3>
 ul id = "sortable-3">
 class = "default">Product 1
 class = "default">Product 2
 class = "default">Product 3
 class = "default">Product 4
 </body>
</html>
```

Let us save the above code in an HTML file **sortexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

Delay by 500ms

Product 2
Product 3
Product 4

Distance Delay by 30px


Rearrange the products above, use mouse to drag items. To prevent accidental sorting either by delay (time) or distance, we have set a number of milliseconds the element needs to be dragged before sorting starts with the *delay* option. We have also set a distance in pixels the element needs to be dragged before sorting starts with the *distance* option.


Use of Placeholder

The following example demonstrates the usage of three option **placeholder** in the sort function of JqueryUI.

```
<!DOCTYPE html>
<html>
  <head>
 <title>jQuery UI Sortable - Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #sortable-4 { list-style-type: none; margin: 0;
 padding: 0; width: 25%; }
 #sortable-4 li { margin: 0 3px 3px 3px; padding: 0.4em;
 padding-left: 1.5em; font-size: 17px; height: 16px; }
 .highlight {
 border: 1px solid red;
 font-weight: bold;
 font-size: 45px;
 background-color: #333333;
```

```
}
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#sortable-4" ).sortable({
 placeholder: "highlight"
 });
 });
 </script>
 </head>
 <body>
 ul id = "sortable-4">
 class = "default">Product 1
 class = "default">Product 2
 class = "default">Product 3
 class = "default">Product 4
 class = "default">Product 5
 class = "default">Product 6
 class = "default">Product 7
 </body>
</html>
```

Let us save the above code in an HTML file **sortexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Try to drag items to rearrange them, while you're dragging items, the placeholder (we have used *highlight* class to style this space) will show up on an available place.

Use of Options Connectwith and Droponempty

The following example demonstrates the usage of three options (a) connectWith and (b) dropOnEmpty in the sort function of JqueryUI.

```
<!DOCTYPE html>
<html>
 <head>
 <title>jQuery UI Sortable - Example</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #sortable-5, #sortable-6, #sortable-7 {
 list-style-type: none; margin: 0; padding: 0;
 width: 20%;float:left }
 #sortable-5 li, #sortable-6 li, #sortable-7 li {
 margin: 0 3px 3px 3px; padding: 0.4em;
 padding-left: 1.5em; font-size: 17px; height: 16px; }
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $( "#sortable-5, #sortable-6" ).sortable({
```

```
connectWith: "#sortable-5, #sortable-6"
 });
 $( "#sortable-7").sortable({
 connectWith: "#sortable-5",
 dropOnEmpty: false
 });
 });
  </script>
 </head>
 <body>
  ul id = "sortable-5"><h3>List 1</h3>
 class = "default">A
 class = "default">B
 class = "default">C
 class = "default">D
  ul id = "sortable-6"><h3>List 2</h3>
 class = "default">a
 class = "default">b
 cli class = "default">c
 class = "default">d
  ul id = "sortable-7"><h3>List 3</h3>
 class = "default">e
 class = "default">f
 class = "default">g
 class = "default">h
  </body>
</html>
```

Let us save the above code in an HTML file **sortexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result $-\$

List 1	List 2	List 3
A	a	e
В	ь	f
С	с	g
D	đ	h

Sort items from one List1 into another (List2) and vice versa, by passing a selector into the *connectWith* option. This is done by grouping all related lists with a CSS class, and then pass that class into the sortable function (i.e., connectWith: '#sortable-5, #sortable-6').

Try to drag the items under List 3 to the List 2 or List 1. As we have set *dropOnEmpty* option to *false*, it won't be possible to drop these items.

\$ (selector, context).sortable ("action", [params]) Method

The *sortable* (*action*, *params*) method can perform an action on the sortable elements, such as to prevent displacement. The **action** is specified as a string in the first argument and optionally, one or more **params** can be provided based on the given action.

Basically, here actions are nothing but they are jQuery methods which we can use in the form of string.

Syntax

\$(selector, context).sortable ("action", [params]);

The following table lists the actions for this method –

Sr.No.	Action & Description			
1	This action cancels the current sort operation. This is most useful within handlers for the sort receive and sort stop events. This method does not accept any arguments.			
2	This action removes the sortability functionality completely. This will return the element back to its pre-init state. This method does not accept any arguments.			
3	disable() This action disables the sortability of any sortable elements in the wrapped set. The sortability of the elements isn't removed and can be restored by calling the enable variant of this method. This method does not accept any arguments.			
4	Re-enables sortability on any sortable elements in the wrapped set whose sortability has been disabled. Note that this method won't add sortability to any non-sortable elements. This method does not accept any arguments.			
5	option(optionName) This action gets the value currently associated with the specified optionName. Where optionName is the name of the option to get.			
6	option() Gets an object containing key/value pairs representing the current sortable options hash This method does not accept any arguments.			

	option(optionName, value)
7	This action sets the value of the sortable option associated with the specified <i>optionName</i> . Where <i>optionName</i> is the name of the option to set and <i>value</i> is the value to set for the option.
	option(options)
8	Sets one or more options for the sortable. Where <i>options</i> is a map of option-value pairs to set.
	refresh()
9	This action refreshes the list of items if necessary. This method does not accept any arguments. Calling this method will cause new items added to the sortable to be recognized.
	toArray(options)
10	This method returns an array of the <i>id</i> values of the sortable elements in sorted order. This method takes <i>Options</i> as parameter, to customize the serialization or sorted order.
	serialize(options)
11	This method returns a serialized query string (submittable via Ajax) formed from the sortable.
12	refreshPositions()
	This method is used mostly internally to refresh the cached information of the sortable. This method does not accept any arguments.
	widget()
13	This method returns a jQuery object containing the sortable element. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *toArray(options)* method.

```
<!DOCTYPE html>
<html>
 <head>
 <title>jQuery UI Sortable - Example</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script
 src="https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
```

```
#sortable-8{ list-style-type: none; margin: 0;
 padding: 0; width: 25%; float:left;}
 #sortable-8 li{ margin: 0 3px 3px 3px; padding: 0.4em;
 padding-left: 1.5em; font-size: 17px; height: 16px; }
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
 </style>
 <script>
 $(function() {
 $('#sortable-8').sortable({
 update: function(event, ui) {
 var productOrder = $(this).sortable('toArray').toString();
 $("#sortable-9").text (productOrder);
 }
 });
 });
 </script>
 </head>
 <body>
 ul id = "sortable-8">
 id = "1" class = "default">Product 1 id = "2" class = "default">Product 2 id = "3"
class = "default">Product 3 id = "4" class = "default">Product 4 
 <br>
 <h3><span id = "sortable-9"></span></h3> </body>
</html>
```

Let us save the above code in an HTML file **sortexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

Pro	oduct 1
Pro	oduct 2
Pro	oduct 3
Pro	oduct 4

Try sorting the items, the order of items is displayed at the bottom. Here we are calling *\$(this).sortable('toArray').toString()*, which will give a string list of all the item id's, it might look like **1,2,3,4**.

Event Management on The Sortable Elements

In addition to the sortable (options) method which we saw in the previous sections, JqueryUI provides event methods as which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description		
	activate(event, ui)		
1	This event is triggered on the sortable when a sort operation starts on connected sortable.		
	beforeStop(event, ui)		
This event is triggered when the sort operation is about to end, with helper and placeholder element reference still valid.			
	change(event, ui)		
3	This event is triggered when the sorted element changes position within the DOM.		
	create(event, ui)		
4	This event is triggered when the sortable is created.		
	deactivate(event, ui)		
5	This event is triggered when a connected sort stops, propagated to the connected sortable.		
	out(event, ui)		
6	This event is triggered when the sort item is moved away from a connected list.		
	over(event, ui)		
7	This event is triggered when a sort item moves into a connected list.		
	receive(event, ui)		
8	This event is triggered when a connected list has received a sort item from another list.		
9	remove(event, ui)		
	This event is triggered when the sort item is removed from a connected list and is dragged into another.		
	sort(event, ui)		
10	This event is repeatedly triggered for mousemove events during a sort		

	operation.
11	start(event, ui)
	This event is triggered when a sort operation starts.
12	stop(event, ui)
	This event is triggered when a sort operation has concluded.
	update(event, ui)
13	This event is triggered when a sort operation stops and the position of the item has been changed.

Example

.wrap {

The following example demonstrates the event method usage during drop functionality. This example demonstrates the use of events *receive*, *start* and *stop*.


```
<!DOCTYPE html>
<html>
 <head>
 <title>iQuery UI Sortable - Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #sortable-10, #sortable-11 { list-style-type: none;
 margin: 0; padding: 0; width: 80%; }
 #sortable-10 li, #sortable-11 li { margin: 0 3px 3px 3px;
 padding: 0.4em; padding-left: 1.5em;
 font-size: 17px; height: 16px; }
 .highlight {
 border: 1px solid #000000;
 font-weight: bold;
 font-size: 45px;
 background-color: #cedc98;
 }
 .default {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 }
```

```
display: table-row-group;
 }
 .wrap1 {
 float:left;
 width: 100px;
 }
 </style>
 <script>
 $(function() {
 $("#sortable-10").sortable({
 start: function (event, ui) {
 $("span#result").html ($("span#result").html () + "<b>start</b><br>");
 },
 receive : function (event, ui) {
 $("span#result").html ($("span#result").html () + ", receive");
 stop: function (event, ui) {
 $("span#result").html ($("span#result").html () + "<b>stop</b><br>");
 }
 });
 $("#sortable-11").sortable({
 connectWith: "#sortable-10, #sortable-11"
 });
 });
 </script>
</head>
<body>
 <div class = "wrap">
 <div class = "wrap1">
 <h3>List 1</h3>
 ul id = "sortable-10">
 class = "default">A
 class = "default">B
 class = "default">C
```

```
class = "default">D
 </div>
 <div class = "wrap1">
 <h3>List 2</h3>
 ul id = "sortable-11">
 class = "default">a
 class = "default">b
 class = "default">c
 class = "default">d
 </div>
  </div>
  <hr />
  <span id = result></span>
 </body>
</html>
```

Let us save the above code in an HTML file **sortexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

List 1 List 2


Try sorting the items in List 1, you will see the message getting displayed at the *start* and *stop* of event. Now drop items from List 2 to List 1, again a message gets displayed on the *receive* event.

JqueryUI - Accordion

Accordion Widget in jQueryUI is a jQuery based expandable and collapsible content holder that is broken into sections and probably looks like tabs. jQueryUI provides accordion() method to achieve this.

Syntax

The **accordion()** method can be used in two forms –

- \$(selector, context).accordion (options) Method
- \$(selector, context).accordion ("action", params) Method

\$ (selector, context).accordion (options) Method

The *accordion (options)* method declares that an HTML element and its contents should be treated and managed as accordion menus. The *options* parameter is an object that specifies the appearance and behavior of the menu involved.

Syntax

\$(selector, context).accordion (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).accordion({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. Active Indicates the index of the menu that is open when the page is first accessed. By default its value is $\mathbf{0}$, i.e the first menu. animate This option is used to set how to animate changing panels. By default its 2 value is {}. Collapsible This option when set to *true*, it allows users to close a menu by clicking 3 on it. By default, clicks on the open panel's header have no effect. By default its value is **false**. disabled This option when set to *true* disables the accordion. By default its value is 4 false. event This option specifies the event used to select an accordion header. By 5 default its value is click. header This option specifies a selector or element to override the default pattern for identifying the header elements. By default its value is > **li** > :**first**child,> :not(li):even.

		heightStyle
<u>.</u>	7	This option is used to control the height of accordion and panels. By default its value is auto .
		icons
	8	This option is an object that defines the icons to use to the left of the header text for opened and closed panels. The icon to use for closed panels is specified as a property named <i>header</i> , whereas the icon to use for open panels is specified as a property named <i>headerSelected</i> . By default its value is { "header": "ui-icon-triangle-1-e", "activeHeader": "ui-icon-triangle-1-s" }.

The following section will show you a few working examples of accordion widget functionality.

Default Functionality

The following example demonstrates a simple example of accordion widget functionality, passing no parameters to the **accordion()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Accordion Example </title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $("#accordion-1").accordion();
 });
 </script>
 <style>
 #accordion-1{font-size: 14px;}
 </style>
  </head>
 <body>
 <div id = "accordion-1">
 <h3>Tab 1</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
```

```
sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 <h3>Tab 2</h3>
 <div>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 <h3>Tab 3</h3>
 <div>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **accordionexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

Click headers(Tab 1,Tab 2,Tab 3) to expand/collapse content that is broken into logical sections, much like tabs.

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Use of collapsible

The following example demonstrates the usage of three options **collapsible** in the accordion widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Accordion Example </title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#accordion-2" ).accordion({
 collapsible: true
 });
 });
 </script>
 <style>
 #accordion-2{font-size: 14px;}
 </style>
 </head>
 <body>
 <div id = "accordion-2">
 <h3>Tab 1</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud exercitation
 ullamco laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 <h3>Tab 2</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud exercitation
 ullamco laboris nisi ut aliquip ex ea commodo consequat.
```

```
</div>
 <h3>Tab 3</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud exercitation
 ullamco laboris nisi ut aliquip ex ea commodo consequat.
 List item one
 List item two
 List item three
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **accordionexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

- List item one
- List item two
- List item three

Here we have set collapsible to *true*. Click on an accordion header, this allows collapsing the active section.

Use of heightStyle

The following example demonstrates the usage of three options **heightStyle** in the accordion widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Accordion Example </title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $("#accordion-3").accordion({
 heightStyle: "content"
 });
 $( "#accordion-4" ).accordion({
 heightStyle: "fill"
 });
 });
 </script>
 <style>
 #accordion-3, #accordion-4{font-size: 14px;}
 </style>
 </head>
 <body>
 <h3>Height style-content</h3>
 <div style = "height:250px">
 <div id = "accordion-3">
 <h3>Tab 1</h3>
 <div>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua.
 List item one
 List item two
 List item three
 List item four
```

```
List item five
 </div>
 <h3>Tab 2</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua.
 </div>
 <h3>Tab 3</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua.
 </div>
 </div>
</div><br><br>>
<h3>Height style-Fill</h3>
<div style = "height:250px">
 <div id = "accordion-4">
 <h3>Tab 1</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing
 elit, sed do eiusmod tempor incididunt ut labore
 et dolore magna aliqua.
 List item one
 List item two
 List item three
 List item four
 List item five
 </div>
 <h3>Tab 2</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing
 elit, sed do eiusmod tempor incididunt ut labore
 et dolore magna aliqua.
 </div>
 <h3>Tab 3</h3>
 <div>
```

```
Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

</div>
</div>
</div>
</div>
</body>
</html>
```

Let us save the above code in an HTML file **accordionexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

Height style-content

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

- List item one
- List item two
- List item three
- List item four
- List item five

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Height style-Fill

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

- List item one
- List item two
- List item three
- List item four
- List item five

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Here we have two accordions, the first one has *heightStyle* option set to *content*, which allows the accordion panels to keep their native height. Second accordion has *heightStyle* option set to *fill*, the script will automatically set the dimensions of the accordion to the height of its parent container.

\$ (selector, context).accordion ("action", params) Method

The *accordion* ("action", params) method can perform an action on accordion elements, such as selecting/deselecting the accordion menu. The action is specified as a string in the first argument (e.g., "disable" disables all menus). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).accordion ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description		
	destroy		
1	This action destroys the accordion functionality of an element completely. The elements return to their pre-init state.		
	<u>disable</u>		
2	This action disable all menus. No click will be taken into account. This method does not accept any arguments.		
	<u>enable</u>		
3	This action reactivate all menus. The clicks are again considered. This method does not accept any arguments.		
	option(optionName)		
4	This action gets the value of currently associated accordion element with the specified <i>optionName</i> . This takes a String value as argument.		
	<u>option</u>		
5	This action gets an object containing key/value pairs representing the current accordion options hash.		
	option(optionName, value)		
6	This action sets the value of the accordion option associated with the specified optionName.		
	option(options)		
7	This action sets one or more options for the accordion.		
	<u>refresh</u>		
	This action processes any headers and panels that were added or removed		
8	directly in the DOM. It then recomputes the height of the accordion		

panels. Results depend on the content and the heightStyle option. The method does not accept any arguments.		
		widget This action returns the accordion widget element; the one annotated with the <i>ui-accordion</i> class name.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *option(optionName, value)* method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Accordion Example </title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script</pre>
src="https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#accordion-5" ).accordion({
 disabled: false
 });
 $("input").each(function () {
 $(this).change(function () {
 if ($(this).attr("id") == "disableaccordion") {
 $("#accordion-5").accordion("option", "disabled", true); } else {
 $("#accordion-5").accordion("option", "disabled", false); }
 });
 });
 });
 </script>
 #accordion-5{font-size: 14px;}
 </style>
 </head>
```

```
<body>
 <div id = "accordion-5">
 <h3>Tab 1</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
 commodo conseguat.
 </div>
 <h3>Tab 2</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
 commodo consequat.
 </div>
 <h3>Tab 3</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
 commodo consequat.
 List item one
 List item two
 List item three
 </div>
 </div>
 <div style = "margin-top:30px">
 <input type = "radio" name = "disable" id = "disableaccordion"
 value = "disable">Disable accordion
 <input type = "radio" name = "disable" id = "enableaccordion" checked value = "enable">Enable
accordion
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **accordionexample.htm** and open it in a standard browser which supports javascript, you must also see the following

output –

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

- List item one
- List item two
- List item three

Disable accordion • Enable accordion Here we demonstrate enabling and disabling of the accordions. Select the respective radio buttons to check each action.

Event Management on accordion elements

In addition to the accordion (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description		
1	activate(event, ui) This event is triggered when a menu is activated. This event is only fired on panel activation, it is not fired for the initial panel when the accordion widget is created.		
	beforeActivate(event, ui) This event is triggered before a panel is activated. This event can be canceled to prevent the panel from activating.		
This event is triggered when the accordion is created.			

Example

The following example demonstrates the event method usage in accordion widgets. This example demonstrates the use of events *create*, *beforeActive* and *active*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Accordion Example </title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#accordion-6" ).accordion({
 create: function (event, ui) {
 $("span#result").html ($("span#result").html () +
 "<b>Created</b><br>");
 },
 beforeActivate : function (event, ui) {
 $("span#result").html ($("span#result").html () +
 ", <b>beforeActivate</b><br>"); },
```

```
activate: function (event, ui) {
 $("span#result").html ($("span#result").html () +
 "<b>activate</b><br>");
 }
 });
 });
 </script>
 <style>
 #accordion-6{font-size: 14px;}
 </style>
</head>
<body>
 <div id = "accordion-6">
 <h3>Tab 1</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
 commodo consequat.
 </div>
 <h3>Tab 2</h3>
 <div>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
 commodo consequat.
 </div>
 <h3>Tab 3</h3>
 <div>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore
 magna aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea
```

```
commodo consequat.

List item one
List item two
List item three

</div>
</div>
</div>
<span id = result></span>
</body>
</html>
```

Let us save the above code in an HTML file **accordionexample.htm** and open it in a standard browser which supports javascript, you must also see the following output —

Tab 1

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 2

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Tab 3

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

- List item one
- List item two
- List item three

Here we are displaying a text at the bottom, based on events.

JqueryUI - Autocomplete

Auto completion is a mechanism frequently used in modern websites to provide the user with a list of suggestions for the beginning of the word, which he/she has typed in a text box. The user can then select an item from the list, which will be displayed in the input field. This feature prevents the user from having to enter an entire word or a set of words.

JQueryUI provides an autocomplete widget — a control that acts a lot like a <select> dropdown, but filters the choices to present only those that match what the user is typing into a control. jQueryUI provides the **autocomplete()** method to create a list of suggestions below the input field and adds new CSS classes to the elements concerned to give them the appropriate style.

Any field that can receive input can be converted into an Autocomplete, namely, *<input>* elements, *<textarea>* elements, and elements with the *contenteditable* attribute.

Syntax

The **autocomplete()** method can be used in two forms –

- \$(selector, context).autocomplete (options) Method
- \$(selector, context).autocomplete ("action", params) Method

\$ (selector, context).autocomplete (options) Method

The *autocomplete* (*options*) method declares that an HTML <input> element must be managed as an input field that will be displayed above a list of suggestions. The *options* parameter is an object that specifies the behavior of the list of suggestions when the user is typing in the input field.

Syntax

\$(selector, context).autocomplete (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).autocomplete({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Sr.No.	Option & Description			
1	appendTo This option is used append an element to the menu. By default its value is null .			
2	This option when set to <i>true</i> , the first item of the menu will automatically be focused when the menu is shown. By default its value is false .			
3	This option is an Integer representing number of milliseconds to wait before trying to obtain the matching values (as specified by the <i>source</i> option). This can help reduce thrashing when non-local data is being obtained by giving the user time to enter more characters before the search is initiated. By default its value is 300 .			
4	disabled This option if specified and <i>true</i> , the autocomplete widget is initially disabled. By default its value is false .			
5	The number of characters that must be entered before trying to obtain to matching values (as specified by the source option). This can prevent the large a value set from being presented when a few characters isn't enough to whittle the set down to a reasonable level. By default its value is 1.			

	position
6	This option identifies the position of the suggestions menu in relation to the associated input element. The <i>of</i> option defaults to the input element, but you can specify another element to position against. By default its value is { my: "left top", at: "left bottom", collision: "none" }.
7	This option specifies the manner in which the data that matches the input data is obtained. A value must be provided or the autocomplete widget won't be created. By default its value is none ; must be specified .

The following section will show you a few working examples of autocomplete widget functionality.

Default Functionality

The following example demonstrates a simple example of autocomplete widget functionality, passing no parameters to the **autocomplete()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Autocomplete functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 var availableTutorials = [
 "ActionScript",
 "Bootstrap",
 "C",
 "C++",
 ];
 $( "#automplete-1" ).autocomplete({
 source: availableTutorials
 });
 });
 </script>
```

```
</head>
<body>
<!-- HTML -->
<div class = "ui-widget">
Type "a" or "s"
<label for = "automplete-1">Tags: </label>
<input id = "automplete-1">
</div>
</body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

Use of autoFocus

The following example demonstrates the usage of option **autoFocus** in the autocomplete widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Autocomplete functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 var availableTutorials = [
 "ActionScript",
 "Bootstrap",
 "C",
 "C++",
 ];
 $( "#automplete-2" ).autocomplete({
 source: availableTutorials.
 autoFocus:true
 });
 });
 </script>
```

```
</head>
<body>
<!-- HTML -->
<div class = "ui-widget">
Type "a" or "s"
<label for = "automplete-2">Tags: </label>
<input id = "automplete-2">
</div>
</body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Type "a" or "s"


Use of minLength and delay

The following example demonstrates the usage of two options **minLength** and **delay** in the autocomplete widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>iQuery UI Autocomplete functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 var availableTutorials = [
 "ActionScript",
 "Bootstrap",
 "C",
 "C++",
 "Ecommerce",
 "Jquery",
 "Groovy",
 "Java",
 "JavaScript",
 "Lua",
 "Perl",
 "Ruby",
 "Scala",
 "Swing",
```

```
"XHTML"
 ];
 $( "#automplete-3" ).autocomplete({
 minLength:2,
 delay:500,
 source: availableTutorials
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div class = "ui-widget">
 Type two letter for e.g:ja,sc etc
 <label for = "automplete-3">Tags: </label>
 <input id = "automplete-3">
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Type two letter for e.g.;ja,sc etc

Tags:

Use of Label

The following example demonstrates the usage of option **label** in the autocomplete widget of JqueryUI.

```
<script>
 $(function() {
 $( "#autocomplete-4" ).autocomplete({
 source: [
 { label: "India", value: "IND" },
 { label: "Australia", value: "AUS" }
 1
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div class = "ui-widget">
 Type I OR A
 <input id = "autocomplete-4">
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Type I OR A

Use of External Source

The following example demonstrates the use of external file for **source** option in the autocomplete widget of JqueryUI.

```
source: "/jqueryui/search.php",
 minLength: 2
 });
 });
 </script>
 </head>
 <body>
 <input id = "autocomplete-5">
 </body>
</html>
The file search.php is placed at the same location as the above file
(autocompleteexample.html). Contents of search.php are as below –
$term = $_GET[ "term" ];
$companies = array(
 array( "label" => "JAVA", "value" => "1" ), array( "label" => "DATA IMAGE PROCESSING", "value"
=> "2" ), array( "label" => "JAVASCRIPT", "value" => "3" ), array( "label" => "DATA MANAGEMENT
SYSTEM", "value" => "4" ), array( "label" => "COMPUTER PROGRAMMING", "value" => "5" ), array(
"label" => "SOFTWARE DEVELOPMENT LIFE CYCLE", "value" => "6" ), array( "label" => "LEARN
COMPUTER FUNDAMENTALS", "value" => "7" ), array( "label" => "IMAGE PROCESSING USING
JAVA", "value" => "8" ), array( "label" => "CLOUD COMPUTING", "value" => "9" ), array( "label" =>
"DATA MINING", "value" => "10"), array( "label" => "DATA WAREHOUSE", "value" => "11"), array(
"label" => "E-COMMERCE", "value" => "12"), array( "label" => "DBMS", "value" => "13"), array(
"label" => "HTTP", "value" => "14")
 );
$result = array();
foreach ($companies as $company) {
 $companyLabel = $company[ "label" ];
 if ( strpos( strtoupper($companyLabel), strtoupper($term) )!== false ) {
 array push( $result, $company );
 }
echo json_encode( $result );
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

Type two letter words for e.g. ja, sc etc

\$ (selector, context).autocomplete ("action", params) Method

The *autocomplete* ("action", params) method can perform an action on the list of suggestions, such as show or hide. The action is specified as a String in the first argument (e.g., "close" to hide the list). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).autocomplete ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description			
	Close			
	This action hides the list of suggestions in the Autocomplete menu. This method does not accept any arguments.			
	destroy			
	This action removes the autocomplete functionality. Lists of suggestions are deleted. This method does not accept any arguments.			
	Disable			
	This action disables the autocompletion mechanism. The list of suggestions no longer appears. This method does not accept any arguments.			
	enable			
This action reactivates the autocompletion mechanism. The list of suggestions will again be displayed. This method does not accept a arguments.				
	option(optionName)			
	This action retrieves the value of the specified param <i>optionName</i> . This option corresponds to one of those used with autocomplete (options).			
	option			
6	This action gets an object containing key/value pairs representing the current autocomplete options hash.			
	option(optionName, value)			
	This action sets the value of the autocomplete option associated with the specified <i>optionName</i> . The argument <i>optionName</i> is name of the option to be set and <i>value</i> is the value to be set for the option.			

	option(options)
8	This action is sets one or more options for the autocomplete. The argument <i>options</i> is a map of option-value pairs to be set.
	search([value])
9	This action searches for correspondence between the string value and the data source (specified in <i>options.source</i>). The minimum number of characters (indicated in <i>options.minLength</i>) must be reached in value, otherwise the search is not performed.
	widget
10	Retrieve the DOM element corresponding to the list of suggestions. This is an object of jQuery class that allows easy access to the list without using jQuery selectors.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *option(optionName, value)* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Autocomplete functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 var availableTutorials = [
 "ActionScript",
 "Bootstrap",
 "C",
 "C++",
 "Ecommerce",
 "Jquery",
 "Groovy",
 "Java",
 "JavaScript",
 "Lua",
 "Perl",
 "Ruby",
 "Scala",
 "Swing",
 "XHTML"
```

```
];
 $( "#automplete-6" ).autocomplete({
 source: availableTutorials
 });
 $("#automplete-6").autocomplete("option", "position", { my: "right-10 top+10", at: "right top"})
});
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div class = "ui-widget">
 Type "a" or "s"
 <label for = "automplete-6">Tags: </label>
 <input id = "automplete-6">
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript, you must also see the following output – Type "a" or "s"

Tags:

Extension Points

The autocomplete widget can be extended as its built with the widget factory. When extending widgets, you have the ability to override or add to the behavior of existing methods. The following table lists methods that act as extension points with the same API stability as the plugin methods listed above.

Sr.No.	Method & Description		
	_renderItem(ul, item)		
1	This method controls the creation of each option in the widget's menu. This method creates a new element, appends it to the menu and return it.		
	_renderMenu(ul, items)		
2	This method controls building the widget's menu.		
_resizeMenu()			
	This method controls sizing the menu before it is displayed. The menu element is available at <i>this.menu.element</i> . This method does not accept any arguments.		

Event Management on Autocomplete Elements

In addition to the autocomplete (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description		
	change(event, ui)		
1	This event is triggered when the value of the <input/> element is changed based upon a selection. When triggered, this event will always come after the <i>close</i> event is triggered.		
	close(event, ui)		
2	This event is triggered whenever the autocomplete menu closes.		
2	create(event, ui)		
3	This event is triggered when the autocomplete is created.		
	focus(event, ui)		
4	This event is triggered whenever one of the menu choices receives focus. Unless canceled (for example, by returning false), the focused value is set into the <input/> element.		
	open(event, ui)		
5	This event is triggered after the data has been readied and the menu is about to open.		
	response(event, ui)		
6	This event is triggered after a search completes, before the menu is shown. This event is always triggered when a search completes, even if the menu will not be shown because there are no results or the Autocomplete is disabled.		
	search(event, ui		
7	This event is triggered after any <i>delay</i> and <i>minLength</i> criteria have been met, just before the mechanism specified by source is activated. If canceled, the search operation is aborted.		
	select(event, ui)		
8	This event is triggered when a value is selected from the autocomplete menu. Canceling this event prevents the value from being set into the <input/> element (but doesn't prevent the menu from closing).		

Example

The following example demonstrates the event method usage in autocomplete widgets. This example demonstrates the use of events *focus*, and *select*.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI Autocomplete functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 #project-label {
 display: block;
 font-weight: bold;
 margin-bottom: 1em;
 }
 #project-icon {
 float: left;
 height: 32px;
 width: 32px;
 }
 #project-description {
 margin: 0;
 padding: 0;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 var projects = [
 {
 value: "java",
 label: "Java",
 desc: "write once run anywhere",
 },
```

```
value: "jqueryui",
 label: "jQuery UI",
 desc: "the official user interface library for jQuery", },
 {
 value: "Bootstrap",
 label: "Twitter Bootstrap",
 desc: "popular front end frameworks ",
 }
 ];
 $("#project").autocomplete({
 minLength: 0,
 source: projects,
 focus: function( event, ui ) {
 $( "#project" ).val( ui.item.label );
 return false;
 },
 select: function( event, ui ) {
 $( "#project" ).val( ui.item.label );
 $( "#project-id" ).val( ui.item.value );
 $("#project-description").html(ui.item.desc); return false;
 }
 })
 .data( "ui-autocomplete" )._renderItem = function( ul, item ) {
 return $( "")
 .append( "<a>" + item.label + "<br/>br>" + item.desc + "</a>" ) .appendTo( ul );
 };
 });
 </script>
</head>
<body>
```

{

```
<div id = "project-label">Select a project (type "a" for a start):</div> <input id = "project">
  <input type = "hidden" id = "project-id">

  </body>
</html>
```

Let us save the above code in an HTML file **autocompleteexample.htm** and open it in a standard browser which supports javascript. You must also see the following output —

Select a	project	(type	"a"	for a	start)
-	123				

JqueryUI - Button

jQueryUI provides button() method to transform the HTML elements (like buttons, inputs and anchors) into themeable buttons, with automatic management of mouse movements on them, all managed transparently by jQuery UI.

In order to group radio buttons, Button also provides an additional widget, called *Buttonset*. *Buttonset* is used by selecting a container element (which contains the radio buttons) and calling *.buttonset()*.

Syntax

The **button()** method can be used in two forms –

- \$(selector, context).button (options) Method
- \$(selector, context).button ("action", params) Method

\$ (selector, context).button (options) Method

The *button (options)* method declares that an HTML element should be treated as button. The *options* parameter is an object that specifies the behavior and appearance of the button.

Syntax

\$(selector, context).button (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).button({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. disabled This option deactivates the button is set to *true*. By default its value is false. icons This option specifies that one or two icons are to be displayed in the button: primary icons to the left, secondary icons to the right. The primary icon is identified by the *primary* property of the object, and the secondary icon is identified by the secondary property. By default its value is **primary: null, secondary: null**. label This option specifies text to display on the button that overrides the natural label. If omitted, the natural label for the element is displayed. In the case of radio buttons and checkboxes, the natural label is the <label> element associated with the control. By default its value is **null**. text This option specifies whether text is to be displayed on the button. If 4 specified as *false*, text is suppressed if (and only if) the icons option specifies at least one icon. By default its value is true.

Default Functionality

The following example demonstrates a simple example of button widget functionality, passing no parameters to the **button()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Buttons functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $("#button1, #button2, #button3, #button4").button(); $("#button-5").buttonset();
 });
 </script>
 </head>
 <body>
 <button id = "button1">A button element</button> <input id = "button2" type = "submit" value = "A
submit button"> <a id = "button3" href = "">An anchor</a> <input type = "checkbox" id = "button4" >
 <label for = "button4">Toggle</label>
 <br>><br>>
 <div id = "button-5">
 <input type = "checkbox" id = "check1">
 <label for = "check1">Left</label>
 <input type = "checkbox" id = "check2">
 <label for = "check2">Middle</label>
 <input type = "checkbox" id = "check3">
 <label for = "check3">Right</label>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **buttonexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

A button element A submit button	An anchor Toggle
Left Middle Right	

This example demonstrates the markup that can be used for buttons: A button element, an input of type submit and an anchor.

Use of icons, text and disabled

The following example demonstrates the usage of two options **icons**, **text** and **disabled** in the button function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Buttons functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#button-6" ).button({
 icons: {
 primary: "ui-icon-locked"
 },
 text: false
 });
 $( "#button-7" ).button({
 disabled:true
 });
 $( "#button-8" ).button({
 icons: {
 primary: "ui-icon-gear",
 secondary: "ui-icon-triangle-1-s"
 }
 });
 });
 </script>
 </head>
 <body>
 <button id = "button-6">
 Button with icon only
 </button>
 <button id = "button-7">
 Button Disabled
 </button>
 <button id = "button-8">
 Button with two icons
 </button>
```

```
</body>
```

Let us save the above code in an HTML file **buttonexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –


Here you can see a button with only icon, a button with two icons and a disabled button.

\$ (selector, context).button ("action", params) Method

The *button* ("action", params) method can perform an action on buttons, such as disabling the button. The action is specified as a string in the first argument (e.g., "disable" to disable button). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).button ("action", params);

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	This action removes the button functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
2	Disable This action disables the button functionality of an element. This method does not accept any arguments.
3	This action enables the button functionality of an element. This method does not accept any arguments.
4	option(optionName) This action retrieves the value of the option specified in optionName. Where optionName is a String.
5	option This action retrieves an object containing key/value pairs representing the current button options hash.
6	option(optionName, value) This action sets the value of the button option associated with the specified optionName.
7	option(options) This action sets one or more options for the button. Where <i>options</i> is map of option-value pairs to set.
	Refresh
	This action refreshes the display of the button. This is useful when the

8	buttons are handled by the program and the display does not necessarily correspond to the internal state. This method does not accept any arguments.
9	widget This action returns a jQuery object containing the button element. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *destroy()* and *disable()* methods.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Buttons functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#button-9" ).button({
 text: false,
 icons: {
 primary: "ui-icon-seek-start"
 }
 });
 $( "#button-9" ).button('destroy');
 $( "#button-10" ).button({
 icons: {
 primary: "ui-icon-seek-prev"
 }
 });
 $( "#button-10" ).button('disable');
 $( "#button-11" ).button({
 text: false,
 icons: {
 primary: "ui-icon-play"
```

```
}
 });
 });
 </script>
 </head>
 <body>
 <button id = "button-9">
 I'm destroyed
 </button>
 <button id = "button-10">
 I'm disabled
 </button>
 <button id = "button-11">
 play
 </button>
 </body>
</html>
```

Let us save the above code in an HTML file **buttonexample.htm** and open it in a standard browser which supports javascript, you should see the following


Event Management on Buttons

In addition to the button (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –


Sr.No	Event Method & Description
1	Create(event, ui) This event is triggered when the button is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .

Example

The following example demonstrates the event method usage for button widget functionality. This example demonstrates the use of event *create*.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI Buttons functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .resultarea {
 background: #cedc98;
 border-top: 1px solid #000000;
 border-bottom: 1px solid #000000;
 color: #333333;
 font-size:14px;
 }
 </style>
 <script>
 $(function() {
 $( "#button-12" ).button({
 create: function() {
 $("p#result").html ($("p#result")
 .html () + "<b>created</b><br>"); }
 });
 });
```

Let us save the above code in an HTML file **buttonexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –


JqueryUI - Datepicker

Datepickers in jQueryUI allow users to enter dates easily and visually. You can customize the date format and language, restrict the selectable date ranges and add in buttons and other navigation options easily.

jQueryUI provides **datepicker()** method that creates a datepicker and changes the appearance of HTML elements on a page by adding new CSS classes. Transforms the <input>, <div>, and elements in the wrapped set into a datepicker control.

By default, for <input> elements, the datepicker calendar opens in a small overlay when the associated text field gains focus. For an inline calendar, simply attach the datepicker to a <div>, or element.

Syntax

The datepicker() method can be used in two forms -

- \$(selector, context).datepicker (options) Method
- \$(selector, context).datepicker ("action", [params]) Method

\$ (selector, context).datepicker (options) Method

The *datepicker* (*options*) method declares that an <input> element (or <div>, or , depending on how you choose to display the calendar) should be managed as a datepicker. The *options* parameter is an object that specifies the behavior and appearance of the datepicker elements.

Syntax

\$(selector, context).datepicker(options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).datepicker({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Sr.No.	Option & Description
1	This option specifies a jQuery selector for a field that is also updated with any date selections. The <i>altFormat</i> option can be used to set the format for this value. This is quite useful for setting date values into a hidden input element to be submitted to the server, while displaying a more user-friendly format to the user. By default its value is "".
2	This option is used when an <i>altField</i> option is specified. It provides the format for the value to be written to the alternate element. By default its value is "".
3	appendText This option is a String value to be placed after the <input/> element, intended to show instructions to the user. By default its value is "".
4	This option when set to <i>true</i> resizes the <input/> element to accommodate the datepicker's date format as set with the dateFormat option. By default its value is false .
5	This option is a callback function that's invoked just before a datepicker is displayed, with the <input/> element and datepicker instance passed as parameters. This function can return an options hash used to modify the datepicker. By default its value is "".

	beforeShowDay
6	This option is a callback function which takes a date as parameter, that's invoked for each day in the datepicker just before it's displayed, with the date passed as the only parameter. This can be used to override some of the default behavior of the day elements. This function must return a three-element array. By default its value is null .
	buttonImage
7	This option specifies the path to an image to be displayed on the button enabled by setting the <i>showOn</i> option to one of buttons or both. If <i>buttonText</i> is also provided, the button text becomes the <i>alt</i> attribute of the button. By default its value is "".
	buttonImageOnly
8	This option if set to <i>true</i> , specifies that the image specified by buttonImage is to appear standalone (not on a button). The showOn option must still be set to one of button or both for the image to appear. By default its value is false .
	buttonText
9	This option specifies the caption for the button enabled by setting the <i>showOn</i> option to one of <i>button</i> or <i>both</i> . By default its value is "".
	calculateWeek
10	This option is a custom function to calculate and return the week number for a date passed as the lone parameter. The default implementation is that provided by the <i>\$.datepicker.iso8601Week()</i> utility function.
	changeMonth
11	This option if set to <i>true</i> , a month dropdown is displayed, allowing the user to directly change the month without using the arrow buttons to step through them. By default its value is false .
	changeYear
12	This option if set to <i>true</i> , a year dropdown is displayed, allowing the user to directly change the year without using the arrow buttons to step through them. Option <i>yearRange</i> can be used to control which years are made available for selection. By default its value is false .
	closeText
13	This option specifies the text to replace the default caption of Done for

	the close button. It is used when the button panel is displayed via the <i>showButtonPanel</i> option. By default its value is " Done ".
	constrainInput
14	This option if set <i>true</i> (the default), text entry into the <input/> element is constrained to characters allowed by the current <i>dateformat</i> option. By default its value is true .
	currentText
15	This option specifies the text to replace the default caption of Today for the current button. This is used if the button panel is displayed via the <i>showButtonPanel</i> option. By default its value is Today .
	dateFormat
16	This option specifies the date format to be used. By default its value is mm/dd/yy .
	dayNames
17	This option is a 7-element array providing the full day names with the 0t element representing Sunday. Can be used to localize the control. By default its value is ["Sunday", "Monday", "Tuesday", "Wednesday "Thursday", "Friday", "Saturday"].
	dayNamesMin
18	This option is a 7-element array providing the minimal day names with the 0th element representing Sunday, used as column headers. Can be used to localize the control. By default its value is ["Su", "Mo", "Tu" "We", "Th", "Fr", "Sa"].
	dayNamesShort
19	This option specifies a 7-element array providing the short day names with the 0th element representing Sunday. Can be used to localize the control. By default its value is ["Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"].
	defaultDate
20	This option sets the initial date for the control, overriding the default value of today, if the <input/> element has no value. This can be a <i>Date</i> instance, the <i>number</i> of days from today, or a <i>string</i> specifying an absolute or relative date. By default its value is null .
	absolute of relative date. By default its value is nun.

21	This option specifies the speed of the animation that makes the datepicker appear. Can be one of <i>slow</i> , <i>normal</i> , <i>or fast</i> , or the number of milliseconds for the animation to span. By default its value is normal .
	firstDay
22	This option specifies which day is considered the first day of the week, and will be displayed as the left-most column. By default its value is 0 .
	gotoCurrent
23	This option when set to <i>true</i> , the current day link is set to the selected date, overriding the default of today. By default its value is false .
	hideIfNoPrevNext
24	This option if set to <i>true</i> , hides the next and previous links (as opposed to merely disabling them) when they aren't applicable, as determined by the settings of the <i>minDate</i> and <i>maxDate</i> options. By default its value is false .
	isRTL
25	This option when set to <i>true</i> , specifies the localizations as a right-to-left language. By default its value is false .
	maxDate
26	This option sets the maximum selectable date for the control. This can be a Date instance, the number of days from today, or a string specifying an absolute or relative date. By default its value is null .
	minDate
27	This option sets the minimum selectable date for the control. This can be a <i>Date</i> instance, the <i>number</i> of days from today, or a <i>string</i> specifying an absolute or relative date. By default its value is null .
	monthNames
28	This option is a 12-element array providing the full month names with the 0th element representing January. Can be used to localize the control. By default its value is ["January", "February", "March", "April", "May", "June", "July", "August", "September", "October", "November", "December"].
	monthNamesShort
29	This option specifies a 12-element array providing the short month names with the 0th element representing January. Can be used to localize the

	control. By default its value is ["Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec"].
	navigationAsDateFormat
30	This option if set to <i>true</i> , the navigation links for <i>nextText</i> , <i>prevText</i> , and <i>currentText</i> are passed through the <i>\$.datepicker.formatDate()</i> function prior to display. This allows date formats to be supplied for those options that get replaced with the relevant values. By default its value is false .
	nextText
31	This option specifies the text to replace the default caption of Next for the next month navigation link. ThemeRoller replaces this text with an icon. By default its value is Next .
	numberOfMonths
32	This option specifies the number of months to show in the datepicker. By default its value is 1 .
	onChangeMonthYear
33	This option is a callback that's invoked when the datepicker moves to a new month or year, with the selected year, month (1-based), and datepicker instance passed as parameters, and the function context is set to the input field element. By default its value is null .
	onClose
34	This option is a callback invoked whenever a datepicker is closed, passed the selected date as text (the empty string if there is no selection), and the datepicker instance, and the function context is set to the input field element. By default its value is null .
35	onSelect
	This option is a callback invoked whenever a date is selected, passed the selected date as text (the empty string if there is no selection), and the datepicker instance, and the function context is set to the input field element. By default its value is null .
	prevText
36	This option specifies the text to replace the default caption of <i>Prev</i> for the previous month navigation link. (Note that the ThemeRoller replaces this text with an icon). By default its value is PrevdefaultDatedayNamesMin .

	selectOtherMonths
37	This option if set to <i>true</i> , days shown before or after the displayed month(s) are selectable. Such days aren't displayed unless the <i>showOtherMonths</i> option is true. By default its value is false .
	shortYearCutoff
38	This option if its a number, specifies a value between 0 and 99 years before which any 2-digit year values will be considered to belong to the previous century. If this option is a string, the value undergoes a numeric conversion and is added to the current year. The default is +10 which represents 10 years from the current year.
	showAnim
39	This option specifies sets the name of the animation to be used to show and hide the datepicker. If specified, must be one of <i>show</i> (<i>the default</i>), <i>fadeIn</i> , <i>slideDown</i> , or any of the jQuery UI show/hide animations. By default its value is show .
	showButtonPanel
40	This option if set to <i>true</i> , a button panel at the bottom of the datepicker is displayed, containing current and close buttons. The caption of these buttons can be provided via the <i>currentText</i> and <i>closeText</i> options. By default its value is false .
	showCurrentAtPos
41	This option specifies the 0-based index, starting at the upper left, of where the month containing the current date should be placed within a multi-month display. By default its value is 0 .
	showMonthAfterYear
42	This option specifies if set to <i>true</i> , the positions of the month and year are reversed in the header of the datepicker. By default its value is false .
	showOn
43	This option specifies when the datepicker should appear. The possible values are <i>focus</i> , <i>button or both</i> . By default its value is focus .
	showOptions
44	This option provides a hash to be passed to the animation when a jQuery UI animation is specified for the <i>showAnim</i> option. By default its value is { }.

	showOtherMonths
45	This option if set to <i>true</i> , dates before or after the first and last days of the current month are displayed. These dates aren't selectable unless the selectOtherMonths option is also set to true. By default its value is false .
	showWeek
46	This option if set to <i>true</i> , the week number is displayed in a column to the left of the month display. The calculateWeek option can be used to alter the manner in which this value is determined. By default its value is false .
	stepMonths
47	This option specifies specifies how many months to move when one of the month navigation controls is clicked. By default its value is 1 .
	weekHeader
48	This option specifies the text to display for the week number column, overriding the default value of Wk, when showWeek is true. By default its value is $\mathbf{W}\mathbf{k}$.
	yearRange
49	This option specifies limits on which years are displayed in the dropdown in the form <i>from:to</i> when <i>changeYear</i> is <i>true</i> . The values can be absolute or relative (for example: 2005:+2, for 2005 through 2 years from now). The prefix c can be used to make relative values offset from the selected year rather than the current year (example: c-2:c+3). By default its value is c-10:c+10 .
	yearSuffix
50	This option displays additional text after the year in the datepicker header. By default its value is "".

The following section will show you a few working examples of datepicker functionality.

Default functionality

The following example demonstrates a simple example of datepicker functionality passing no parameters to the **datepicker()** method.

Let us save the above code in an HTML file **datepickerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Enter Date:

Inline Datepicker

The following example demonstrates a simple example of inline datepicker functionality.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI Datepicker functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-2" ).datepicker();
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 Enter Date: <div id = "datepicker-2"></div>
```

```
</body>
```

Let us save the above code in an HTML file **datepickerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Enter Date: In the above example we use <div> element to get the inline date picker.

Use of appendText, dateFormat, altField and altFormat

The following example shows the usage of three important options (a) appendText (b) dateFormat (c) altField and (d) altFormat in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-3" ).datepicker({
 appendText:"(yy-mm-dd)",
 dateFormat:"vy-mm-dd",
 altField: "#datepicker-4",
 altFormat: "DD, d MM, yy"
 });
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-3"> Alternate Date: <input type = "text"</p>
id = "datepicker-4"> </body>
</html>
```

Let us save the above code in an HTML file **datepickerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Enter Date:

A1 D .	8
Alternate Date:	

In the above example, you can see that the date formate for first input is set as *yy-mm-dd*. If you select some date from datepicker the same date is reflected in the second input field whose date format is set as "DD, d MM, yy".

Use of beforeShowDay

The following example shows the usage of option **beforeShowDay** in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-5" ).datepicker({
 beforeShowDay : function (date) {
 var dayOfWeek = date.getDay ();
 // 0 : Sunday, 1 : Monday, ...
 if (dayOfWeek == 0 || dayOfWeek == 6) return [false];
 else return [true];
 }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-5"> </body>
</html>
```

Let us save the above code in an HTML file **datepickerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Enter Date:

In the above example sunday and saturday are disabled.

Use of showOn, buttonImage, and buttonImageOnly

The following example shows the usage of three important options (a) showOn (b) buttonImage and (c) buttonImageOnly in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-6" ).datepicker({
 showOn:"button",
 buttonImage: "/jqueryui/images/calendar-icon.png",
 buttonImageOnly: true
 });
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-6"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output. Now, you can play with the result – Enter Date:
In the above example an icon is displayed which needs to b clicked to open the
datepicker.
```

Use of defaultDate, dayNamesMin, and duration

The following example shows the usage of three important options (a) dayNamesMin (b) dayNamesMin and (c) duration in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-7" ).datepicker({
 defaultDate:+9,
 dayNamesMin: [ "So", "Mo", "Di", "Mi", "Do", "Fr", "Sa" ], duration: "slow"
 });
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-7"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output. Now, you can play with the result – Enter Date:
In the above example the names of the days are changed using dayNamesMin.
```

Use of prevText, nextText, showOtherMonths and selectOtherMonths

You can also see a default date is set.

The following example shows the usage of three important options (a) prevText (b) nextText (c) showOtherMonths and (d) selectOtherMonths in the datepicker function of JqueryUI.

```
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $("#datepicker-8").datepicker({
 prevText:"click for previous months",
 nextText:"click for next months",
 showOtherMonths:true,
 selectOtherMonths: false
 });
 $( "#datepicker-9" ).datepicker({
 prevText:"click for previous months",
 nextText:"click for next months",
 showOtherMonths:true,
 selectOtherMonths: true
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 Enter Start Date: <input type = "text" id = "datepicker-8"> Enter End Date: <input type = "text" id = "datepicker-8">
"text" id = "datepicker-9"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output. Now, you can play with the result – Enter Date:
Enter Date:
In the above example the prev and nect links have captions. If you click on the
element, the datepicker opens. Now in the first datepicker, the other months
dates are disable as selectOtherMonths is setfalse. In the second date picker for
second input type, the selectOtherMonths is set to true.
```

Use of changeMonth, changeYear, and numberOfMonths

The following example shows the usage of three important options (a) changeMonth (b) changeYear and (c) numberOfMonths in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-10" ).datepicker({
 changeMonth:true,
 changeYear:true,
 numberOfMonths:[2,2]
 });
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-10"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output. Now, you can play with the result – Enter Start Date:
```

In the above example, you can see dropdown menus for Month and Year fields. And we are dispalying 4 months in an array structure of [2,2].

Use of showWeek, yearSuffix, and showAnim

The following example shows the usage of three important options (a) showWeek (b) yearSuffix and (c) showAnim in the datepicker function of JqueryUI.

```
<!doctype html>
<html lang = "en">
<head>
<meta charset = "utf-8">
```

```
<title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-11" ).datepicker({
 showWeek:true,
 yearSuffix:"-CE",
 showAnim: "slide"
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-11"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output. Now, you can play with the result – Enter Date:
In the above example, you can see that week numbers are displayed on the left
side of datepicker as showWeek is set to true. The year is have a suffix of "-CE".
```

\$ (selector, context).datepicker ("action", [params]) Method

The *datepicker* (*action*, *params*) method can perform an action on the calendar, such as such as selecting a new date. The **action** is specified as a string in the first argument and optionally, one or more **params** can be provided based on the given action.

Basically, here actions are nothing but they are jQuery methods which we can use in the form of string.

Syntax

\$(selector, context).datepicker ("action", [params]);

The following table lists the actions for this method –

Sr.No.	Action & Description
	destroy()
1	This action removes the datepicker functionality completely. This will return the element back to its pre-init state. This method does not accept any arguments.
2	dialog(date [, onSelect] [, settings] [, pos] This action displays datepicker in a jQuery UI dialog box.
	getDate()
3	This action returns the Date corresponding to the selected date. This method does not accept any arguments.
	hide()
4	This action closes the previously opened date picker. This method does not accept any arguments.
	isDisabled()
5	This action checks if the date picker funcitonality is disabled. This method does not accept any arguments.
	option(optionName)
6	This action retrieves the value currently associated with the specified <i>optionName</i> .
	option()
7	This action gets an object containing key/value pairs representing the current datepicker options hash. This method does not accept any arguments.
	option(optionName, value)

8	This action sets the value of the datepicker option associated with the specified optionName.
9	option(options) This action sets one or more options for the datepicker.
10	refresh() This action redraws the date picker, after having made some external modifications. This method does not accept any arguments.
11	setDate(date) This action sets the specified date as the current date of the datepicker.
12	show() This action opens the date picker. If the datepicker is attached to an input, the input must be visible for the datepicker to be shown. This method does not accept any arguments.
13	widget() This action returns a jQuery object containing the datepicker.

The following examples show the use of some of the actions listed in the above table.

Use of setDate() action

Now let us see an example using the actions from the above table. The following example demonstrates the use of actions *setDate*.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-12" ).datepicker();
 $( "#datepicker-12" ).datepicker("setDate", "10w+1"); });
 </script>
 </head>
 <body>
 <!-- HTML -->
```

```
Enter Date: <input type = "text" id = "datepicker-12"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
following output – Enter Date:
Use of show() action
The following example demonstrates the use of action show.
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Datepicker functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#datepicker-13" ).datepicker();
 $( "#datepicker-13" ).datepicker("show");
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 Enter Date: <input type = "text" id = "datepicker-13"> </body>
</html>
Let us save the above code in an HTML file datepickerexample.htm and open
it in a standard browser which supports javascript, you must also see the
```

following output – Enter Date:

Event Management on datepicker elements

There are no datepicker event methods as of now!

JqueryUI - Dialog

Dialog boxes are one of the nice ways of presenting information on an HTML page. A dialog box is a floating window with a title and content area. This window can be moved, resized, and of course, closed using "X" icon by default. jQueryUI provides **dialog()** method that transforms the HTML code written on the page into HTML code to display a dialog box.

Syntax

The **dialog()** method can be used in two forms –

- \$(selector, context).dialog (options) Method
- \$(selector, context).dialog ("action", [params]) Method

\$ (selector, context).dialog (options) Method

The *dialog (options)* method declares that an HTML element can be administered in the form of a dialog box. The *options* parameter is an object that specifies the appearance and behavior of that window.

Syntax

\$(selector, context).dialog(options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).dialog({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Option & Description Sr.No. appendTo If this option is set to **false**, it will prevent the **ui-draggable** class from 1 being added in the list of selected DOM elements. By default its value is true. autoOpen This option unless set to *false*, the dialog box is opened upon creation. 2 When *false*, the dialog box will be opened upon a call to dialog('open'). By default its value is **true**. buttons This option adds buttons in the dialog box. These are listed as objects, 3 and each property is the text on the button. The value is a callback function called when the user clicks the button. By default its value is {}. closeOnEscape Unless this option set to *false*, the dialog box will be closed when the user presses the Escape key while the dialog box has focus. By default its value is **true**. closeText This option contains text to replace the default of Close for the close button. By default its value is "close". dialogClass If this option is set to **false**, it will prevent the **ui-draggable** class from 6 being added in the list of selected DOM elements. By default its value is

	" " .
	draggable
7	Unless you this option to false , dialog box will be draggable by clicking and dragging the title bar. By default its value is true .
	height
8	This option sets the height of the dialog box. By default its value is "auto".
	hide
9	This option is used to set the effect to be used when the dialog box is closed. By default its value is null .
	maxHeight
11	This option sets maximum height, in pixels, to which the dialog box can be resized. By default its value is false .
	maxWidth
12	This option sets the maximum width to which the dialog can be resized, in pixels. By default its value is false .
	minHeight
13	This option is the minimum height, in pixels, to which the dialog box can be resized. By default its value is 150 .
	minWidth
14	This option is the minimum width, in pixels, to which the dialog box can be resized. By default its value is 150 .
	Modal
15	If this option is set to true , the dialog will have modal behavior; other items on the page will be disabled, i.e., cannot be interacted with. Modal dialogs create an overlay below the dialog but above other page elements. By default its value is false .
	Position
16	This option specifies the initial position of the dialog box. Can be one of the predefined positions: <i>center</i> (<i>the default</i>), <i>left</i> , <i>right</i> , <i>top</i> , <i>or bottom</i> . Can also be a 2-element array with the left and top values (in pixels) as [left,top], or text positions such as ['right','top']. By default its value is { my: "center", at: "center", of: window }.

	resizable
17	This option unless set to false , the dialog box is resizable in all directions. By default its value is true .
	show
18	This option is an effect to be used when the dialog box is being opened. By default its value is null .
	Title
20	This option specifies the text to appear in the title bar of the dialog box. By default its value is null .
	Width
21	This option specifies the width of the dialog box in pixels. By default its value is 300 .

The following section will show you a few working examples of dialog functionality.

Default functionality

The following example demonstrates a simple example of dialog functionality passing no parameters to the **dialog()** method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Dialog functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
```

```
$( "#dialog-1" ).dialog({
 autoOpen: false,
 });
 $( "#opener" ).click(function() {
 $( "#dialog-1" ).dialog( "open" );
 });
 });
 </script>
  </head>
 <body>
 <!-- HTML -->
 <div id = "dialog-1"
 title = "Dialog Title goes here...">This my first jQuery UI Dialog!</div> <button id = "opener">Open
Dialog</button>
  </body>
</html>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following

```
This my first jQuery UI Dialog!

Open Dialog
```

output. Now, you can play with the result –

Use of buttons, title and position

The following example demonstrates the usage of three options **buttons**, **title** and **position** in the dialog widget of JqueryUI.

```
color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#dialog-2" ).dialog({
 autoOpen: false,
 buttons: {
 OK: function() {$(this).dialog("close");}
 title: "Success",
 position: {
 my: "left center",
 at: "left center"
 }
 });
 $( "#opener-2" ).click(function() {
 $( "#dialog-2" ).dialog( "open" );
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "dialog-2"
 title = "Dialog Title goes here...">This my first jQuery UI Dialog!</div> <button id = "opener-
2">Open Dialog</button>
 </body>
</html>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result —

```
This my first jQuery UI Dialog!

Open Dialog
```

Use of hide, show and height

The following example demonstrates the usage of three options **hide**, **show** and **height** in the dialog widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI Dialog functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#dialog-3" ).dialog({
 autoOpen: false,
 hide: "puff",
 show: "slide",
 height: 200
 });
 $( "#opener-3" ).click(function() {
 $( "#dialog-3" ).dialog( "open" );
 });
 });
```

```
</script>
</head>

<body>
<!-- HTML -->
<div id = "dialog-3"

title = "Dialog Title goes here...">This my first jQuery UI Dialog!</div> <button id = "opener-3">Open Dialog</button>
</body>
</html>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following

This my first jQuery UI Dialog!

Open Dialog

output. Now, you can play with the result –

Use of Modal

The following example demonstrates the usage of three options **buttons**, **title** and **position** in the dialog widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Dialog functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#dialog-4" ).dialog({
 autoOpen: false,
```

```
modal: true,
 buttons: {
 OK: function() {$(this).dialog("close");}
 });
 $( "#opener-4" ).click(function() {
 $( "#dialog-4" ).dialog( "open" );
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "dialog-4" title = "Dialog Title goes here...">This my first jQuery UI Dialog!</div> <button</pre>
id = "opener-4">Open Dialog</button>
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore
et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip
ex ea commodo consequat.
 <label for = "textbox">Enter Name: </label>
 <input type = "text">
 </body>
</html>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

This my first jQuery UI Dialog!

Open Dialog

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Enter Name:	
-------------	--

\$ (selector, context).dialog ("action", [params]) Method

The *dialog (action, params)* method can perform an action on the dialog box, such as closing the box. The **action** is specified as a string in the first argument and optionally, one or more **params** can be provided based on the given action.

Basically, here actions are nothing but they are jQuery methods which we can use in the form of string.

Syntax

\$(selector, context).dialog ("action", [params]);

The following table lists the actions for this method –

Sr.No.	Action & Description
	close()
1	This action closes the dialog box. This method does not accept any
	arguments.
	destroy()
2	This action removes the dialog box competely. This will return the element back to its pre-init state. This method does not accept any arguments.
	isOpen()
3	This action checks if the dialog box is open. This method does not accept any arguments.
	moveToTop()
4	This action positions the corresponding dialog boxes to the foreground (on top of the others). This method does not accept any arguments.
	open()
5	This action opens the dialog box. This method does not accept any arguments.
	option(optionName)
6	This action gets the value currently associated with the specified optionName. Where <i>optionName</i> is the name of the option to get.
	option()
7	This action gets an object containing key/value pairs representing the current dialog options hash. This method does not accept any arguments.
	option(optionName, value)
8	This action sets the value of the dialog option associated with the

		specified optionName.
	9	option(options)
		This action sets one or more options for the dialog.
Ī		widget()
	10	This action returns the dialog box's widget element; the element annotated with the ui-dialog class name. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *isOpen()*, *open()* and *close()* methods.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Dialog functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script type = "text/javascript">
 $(function() {
 $("#toggle").click(function() {
 ($("#dialog-5").dialog("isOpen") == false) ? $(
 "#dialog-5").dialog("open"): $("#dialog-5").dialog("close"); });
 $("#dialog-5").dialog({autoOpen: false});
 });
 </script>
  </head>
```

```
<br/>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following

Toggle dialog!

Click on the Toggle button to open and close this dialog box.

output –

Event Management on Dialog Box

In addition to the dialog (options) method which we saw in the previous sections, JqueryUI provides event methods as which gets triggered for a particular event. These event methods are listed below —

Sr.No.	Event Method & Description
	beforeClose(event, ui)
1	This event is triggered when the dialog box is about to close. Returning <i>false</i> prevents the dialog box from closing. It is handy for dialog boxes with forms that fail validation. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	close(event, ui)
2	This event is triggered when the dialog box is closed. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	create(event, ui)
3	This event is triggered when the dialog box is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	drag(event, ui)
4	This event is triggered repeatedly as a dialog box is moved about during a drag. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	dragStart(event, ui)
5	This event is triggered when a repositioning of the dialog box commences by dragging its title bar. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	dragStop(event, ui)
6	This event is triggered when a drag operation terminates. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	focus(event, ui)
7	This event is triggered when the dialog gains focus. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	open(event, ui)
8	This event is triggered when the dialog box is opened. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	resize(event, ui)

9	This event is triggered repeatedly as a dialog box is resized. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
	resizeStart(event, ui)
10	This event is triggered when a resize of the dialog box commences. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
11	resizeStop(event, ui)
	This event is triggered when a resize of the dialog box terminates. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .

The following examples demonstrate the use of the events listed in the above table.

Use of beforeClose Event method

The following example demonstrates the use of **beforeClose** event method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Dialog functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .invalid { color: red; }
 textarea {
 display: inline-block;
 width: 100%;
 margin-bottom: 10px;
 }
 </style>
 <!-- Javascript -->
```

```
<script type = "text/javascript">
 $(function() {
 $( "#dialog-6" ).dialog({
 autoOpen: false,
 buttons: {
 OK: function() {
 $( this ).dialog( "close" );
 }
 },
 beforeClose: function( event, ui ) {
 if ( !$( "#terms" ).prop( "checked" ) ) {
 event.preventDefault();
 $( "[for = terms]" ).addClass( "invalid" ); }
 },
 width: 600
 });
 $( "#opener-5" ).click(function() {
 $( "#dialog-6" ).dialog( "open" );
 });
 });
 </script>
 </head>
 <body>
 <div id = "dialog-6">
 You must accept these terms before continuing.
 <textarea>This Agreement and the Request constitute the entire agreement of the parties with respect
to the subject matter of the Request. This Agreement shall be governed by and construed in accordance
with the laws of the State, without giving effect to principles of conflicts of law.</textarea>
 <label for = "terms">I accept the terms</label> <input type = "checkbox" id = "terms">
 </div>
 </div>
 <button id = "opener-5">Open Dialog</button>
 </body>
</html>
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following

output –

You must accept these terms before continuing.

```
This Agreement and the Request constitute the entire agreement of the parties with respect to the subject matter of the Request.

This Agreement shall be

I accept the terms 
Open Dialog
```

Use of resize Event method

The following example demonstrates the use of **resize** event method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Dialog functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-widget-header,.ui-state-default, ui-button {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 <!-- Javascript -->
 <script type = "text/javascript">
 $(function() {
 $( "#dialog-7" ).dialog({
 autoOpen: false,
 resize: function( event, ui ) {
 $( this ).dialog( "option", "title",
 ui.size.height + " x " + ui.size.width );
 }
 });
 $( "#opener-6" ).click(function() {
 $( "#dialog-7" ).dialog( "open" );
```

Let us save the above code in an HTML file **dialogexample.htm** and open it in a standard browser which supports javascript, you must also see the following Resize this dialog to see the dialog co-ordinates in the title!

output - Open Dialog

Extension Points

The dialog widget is built with the widget factory and can be extended. To extend widgets, we can either override or add to the behavior of existing methods. Following method provides as extension point with the same API stability as the dialog methods. Listed in the above table

Sr.No.	Method & Description
1	_allowInteraction(event) This method allows the user to interact with a given target element by whitelisting elements that are not children of the dialog but allow the users to be able to use. Where <i>event</i> is of type <i>Event</i> .

The jQuery UI Widget Factory is an extensible base on which all of jQuery UI's widgets are built. Using the widget factory to build a plugin provides conveniences for state management, as well as conventions for common tasks like exposing plugin methods and changing options after instantiation.

JqueryUI - Menu

Advertisements

Previous Page

Next Page

A menu widget usually consists of a main menu bar with pop up menus. Items in pop up menus often have sub pop up menus. A menu can be created using the markup elements as long as the parent-child relation is maintained (using
 col>). Each menu item has an anchor element.

The Menu Widget in jQueryUI can be used for inline and popup menus, or as a base for building more complex menu systems. For example, you can create nested menus with custom positioning.

jQueryUI provides menu() methods to create a menu.

Syntax

The **menu()** method can be used in two forms –

- \$(selector, context).menu (options) Method
- \$(selector, context).menu ("action", params) Method

\$ (selector, context).menu (options) Method

The *menu* (*options*) method declares that an HTML element and its contents should be treated and managed as menus. The *options* parameter is an object that specifies the appearance and behavior of the menu items involved.

Syntax

\$(selector, context).menu (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).menu({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Sr.No.	Option & Description
1	disabled
1	This option if set to <i>true</i> disables the menu. By default its value is false .
	icons
2	This option sets the icons for submenus. By default its value is { submenu: "ui-icon-carat-1-e" }.
3	menus
	This option is a selector for the elements that serve as the menu container, including submenus. By default its value is ul .
4	position
	This option sets the position of submenus in relation to the associated parent menu item. By default its value is { my: "left top", at: "right top" }.
5	role
	This option is used to customize the ARIA roles used for the menu and menu items. By default its value is menu .

Default Functionality

The following example demonstrates a simple example of menu widget functionality, passing no parameters to the **menu()** method.

```
<!doctype html>
<html lang = "en">
<head>
```

```
<meta charset = "utf-8">
 <title>jQuery UI Menu functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-menu {
 width: 200px;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#menu-1" ).menu();
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <a href = "#">Spring</a>
 <a href = "#">Hibernate</a> <a href = "#">Java</a>
 <a href = "#">Java IO</a> <a href = "#">Swing</a> <a href = "#">Jaspr
Reports</a>
 <a href = "#">JSF</a>
 <a href = "#">HTML5</a>
 </body>
</html>
```

Let us save the above code in an HTML file **menuexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

- Spring
- <u>Hibernate</u>
- <u>Java</u>
 - o <u>Java IO</u>

- o Swing
- Jaspr Reports
- JSF
- HTML5

In the above example, you can see a themeable menu with mouse and keyboard interactions for navigation.

Use of icons and position

The following example demonstrates the usage of two options **icons**, and **position** in the menu function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Menu functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-menu {
 width: 200px;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#menu-2" ).menu({
 icons: { submenu: "ui-icon-circle-triangle-e"},
 position: { my: "right top", at: "right-10 top+5" }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
```

Let us save the above code in an HTML file **menuexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

- Spring
- Hibernate
- <u>Java</u>
 - o <u>Java IO</u>
 - Swing
 - o <u>Jaspr Reports</u>
- JSF
- HTML5

In the above example, you can see we have applied an icon image for the submenu list and also changed the submenu position.

\$ (selector, context).menu ("action", params) Method

The *menu* ("action", params) method can perform an action on menu elements, such as enabling/disabling the menu. The action is specified as a string in the first argument (e.g., "disable" disables the menu). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).menu ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	blur([event])
	This action removes the focus from a menu. It triggers the menu's <i>blur</i> event by resetting any active element style. Where <i>event</i> is of type Event and represents what triggered the menu to blur.
	collapse([event])
2	This action closes the current active submenu. Where <i>event</i> is of type Event and represents what triggered the menu to collapse.
	collapseAll([event] [, all])
3	This action closes all the open submenus.
	destroy()
4	This action removes menu functionality completely. This will return the element back to its pre-init state. This method does not accept any arguments.
	disable()
5	This action disables the menu. This method does not accept any arguments.
	enable()
6	This action enables the the menu. This method does not accept any arguments.
	expand([event])
7	This action opens the submenu below the currently active item, if one exists. Where <i>event</i> is of type Event and represents what triggered the menu to expand.
	focus([event], item)

8	This action activates a particular menu item, begins opening any submenu if present and triggers the menu's focus event. Where <i>event</i> is of type Event and represents what triggered the menu to gain focus. and <i>item</i> is a jQuery object representing the menu item to focus/activate.
	isFirstItem()
9	This action returns a <i>boolean</i> value, which states if the current active menu item is the first menu item. This method does not accept any arguments.
	isLastItem()
10	This action returns a <i>boolean</i> value, which states if the current active menu item is the last menu item. This method does not accept any arguments.
	next([event])
11	This action delegates the active state to the next menu item. Where <i>event</i> is of type Event and represents what triggered the focus to move.
	nextPage([event])
12	This action moves active state to first menu item below the bottom of a scrollable menu or the last item if not scrollable. Where <i>event</i> is of type Event and represents what triggered the focus to move.
	option(optionName)
13	This action gets the value currently associated with the specified <i>optionName</i> . Where <i>optionName</i> is of type String and represents the name of the option to get.
	option()
14	This action gets an object containing key/value pairs representing the current menu options hash.
	option(optionName, value)
15	This action sets the value of the menu option associated with the specified optionName. Where <i>optionName</i> is of type String and represents name of option to set and <i>value</i> is of type <i>Object</i> and represents value to set for the option.
	option(options)
16	This action sets one or more options for the menu. Where <i>options</i> is of type Object and represents a map of option-value pairs to set.

	previous([event])
17	This action moves active state to previous menu item. Where <i>event</i> is of type Event and represents what triggered the focus to move.
	previousPage([event])
18	This action moves active state to first menu item above the top of a scrollable menu or the first item if not scrollable. Where <i>event</i> is of type Event and represents what triggered the focus to move.
19	refresh()
	This action initializes submenus and menu items that have not already been initialized. This method does not accept any arguments.
20	select([event])
	This action selects the currently active menu item, collapses all submenus and triggers the menu's select event. Where <i>event</i> is of type Event and represents what triggered the selection.
21	widget()
	This action returns a jQuery object containing the menu. This method does not accept any arguments.

The following examples demonstrate how to use the actions given in the above table.

Use of disable method

The following example demonstrates the use of *disable()* method.

```
<!-- Javascript -->
  <script>
 $(function() {
 $( "#menu-3" ).menu();
 $( "#menu-3" ).menu("disable");
 });
  </script>
 </head>
 <body>
  <!-- HTML -->
  <a href = "#">Spring</a>
 <a href = "#">Hibernate</a> <a href = "#">Java</a>
 <a href = "#">Java IO</a> <a href = "#">Swing</a> <a href = "#">Jaspr
Reports</a>
 <a href = "#">JSF</a>
 <a href = "#">HTML5</a>
  </body>
</html>
```

Let us save the above code in an HTML file **menuexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

- Spring
- <u>Hibernate</u>
- <u>Java</u>
 - o <u>Java IO</u>
 - Swing
 - o <u>Jaspr Reports</u>
- JSF
- HTML5

In the above example, you can see the menu is disabled.

Use of focus and collapseAll methods

The following example demonstrates the use of *focus()* and *collapseAll* methods. <!doctype html>

```
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Menu functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-menu {
 width: 200px;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 var menu = $("#menu-4").menu();
 $( "#menu-4" ).menu(
 "focus", null, $( "#menu-4" ).menu().find( ".ui-menu-item:last" )); $(menu).mouseleave(function
() {
 menu.menu('collapseAll');
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <a href = "#">Spring</a>
 <a href = "#">Hibernate</a> <a href = "#">JSF</a>
 <a href = "#">HTML5</a>
 <a href = "#">Java</a>
 <a href = "#">Java IO</a> <a href = "#">Swing</a> <a href = "#">Jaspr
Reports</a>
 </body>
</html>
```

Let us save the above code in an HTML file **menuexample.htm** and open it in a standard browser which supports javascript, you must also see the following output —

- Spring
- <u>Hibernate</u>
- <u>JSF</u>
- HTML5
- <u>Java</u>
 - o <u>Java IO</u>
 - <u>Swing</u>
 - <u>Jaspr Reports</u>

In the above example, you can see the focus is on the last menu item. Now expand the submenu and when the mouse leaves the submenu, the submenu is closed.

Event Management on menu elements

In addition to the menu (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
1	blur(event, ui)
	This event is triggered when a menu loses focus.
2	create(event, ui)
	This event is triggered when a menu is created.
3	focus(event, ui)
	This event is triggered when a menu gains focus or when any menu item is activated.
4	select(event, ui)
	This event is triggered when a menu item is selected.

Example

The following example demonstrates the event method usage for menu widget functionality. This example demonstrates the use of event *create*, *blur* and *focus*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>iQuery UI Menu functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .ui-menu {
 width: 200px;
 }
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $( "#menu-5" ).menu({
```

```
create: function( event, ui ) {
 var result = $( "#result" );
 result.append( "Create event<br>" );
 blur: function( event, ui ) {
 var result = $( "#result" );
 result.append( "Blur event<br>" );
 focus: function( event, ui ) {
 var result = $( "#result" );
 result.append( "focus event<br>" );
 }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <a href = "#">Spring</a>
 <a href = "#">Hibernate</a> <a href = "#">JSF</a>
 <a href = "#">HTML5</a>
 <a href = "#">Java</a>
 <a href = "#">Java IO</a> <a href = "#">Swing</a> <a href = "#">Jaspr
Reports</a>
 <span id = "result"></span>
 </body>
</html>
```

Let us save the above code in an HTML file **menuexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

- <u>Spring</u>
- Hibernate
- JSF
- HTML5
- <u>Java</u>
 - Java IO

- o <u>Swing</u>
- <u>Jaspr Reports</u>

In the above example, we are printing the messages based on the events triggered.

JqueryUI - Progressbar

Advertisements

Previous Page

Next Page

Progress bars indicate the completion percentage of an operation or process. We can categorize progress bar as **determinate progress bar** and **indeterminate progress bar**.

Determinate progress bar should only be used in situations where the system can accurately update the current status. A determinate progress bar should never fill from left to right, then loop back to empty for a single process.

If the actual status cannot be calculated, an **indeterminate progress bar** should be used to provide user feedback.

jQueryUI provides an easy-to-use progress bar widget that we can use to let users know that our application is hard at work performing the requested operation. jQueryUI provides progressbar() method to create progress bars.

Syntax

The **progressbar()** method can be used in two forms –

- \$(selector, context).progressbar (options) Method
- \$(selector, context).progressbar ("action", params) Method

\$ (selector, context).progressbar (options) Method

The *progressbar* (*options*) method declares that an HTML element can be managed in the form of a progress bar. The *options* parameter is an object that specifies the appearance and behavior of progress bars.

Svntax

\$(selector, context).progressbar (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

```
$(selector, context).progressbar({option1: value1, option2: value2.....});
```

The following table lists the different options that can be used with this method

Sr.No.	Option & Description
1	disabled This option when set to <i>true</i> disables the progress bars. By default its value is false .
2	max This option sets the maximum value for a progress bar. By default its value is 100 .
3	value This option specifies the initial value of the progress bar. By default its value is 0 .

The following section will show you a few working examples of progressbar functionality.

Default Functionality

The following example demonstrates a simple example of progressbar functionality, passing no parameters to the **progressbar()** method.

```
.ui-widget-header {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 font-weight: bold;
 }
 </style>
 <script>
 $(function() {
 $( "#progressbar-1" ).progressbar({
 value: 30
 });
 });
 </script>
 </head>
 <body>
 <div id = "progressbar-1"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **progressbarexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – TRY IT YOURSELF

This example shows the creation of progress bar using of *progressbar()* method. This is a default determinate progress bar.

Use of max and value

The following example demonstrates the usage of two options **values** and **max** in the progressbar function of JqueryUI.

```
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .ui-widget-header {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 font-weight: bold;
 }
 </style>
 <script>
 $(function() {
 var progressbar = $( "#progressbar-2" );
 $( "#progressbar-2" ).progressbar({
 value: 30,
 max:300
 });
 function progress() {
 var val = progressbar.progressbar( "value" ) || 0;
 progressbar.progressbar( "value", val + 1 );
 if (val < 99) {
 setTimeout( progress, 100 );
 }
 setTimeout( progress, 3000 );
 });
 </script>
 </head>
 <body>
 <div id = "progressbar-2"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **progressbarexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – TRY IT YOURSELF Here you can see that the progress bar fills from right to left and stops when the

value reaches 300.

\$ (selector, context).progressbar ("action", params) Method

The *progressbar* ("action", params) method can perform an action on progress bar, such as changing the percentage filled. The action is specified as a string in the first argument (e.g., "value" to change the percentage filled). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).progressbar ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	Destroy This action removes the progress bar functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
2	This action removes the progress bar functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
3	disable This action disables the progress bar functionality of an element. This method does not accept any arguments.
4	enable This action enables the progress bar functionality. This method does not accept any arguments.
5	option(optionName) This action retrieves the value currently associated with specified optionName. Where optionName is a String.
6	option This action gets an object containing key/value pairs representing the current progressbar options hash. This method does not accept any arguments.
7	option(optionName, value) This action sets the value of the progressbar option associated with the specified optionName.

	option(options)
8	This action sets one or more options for the progress bars. The argument <i>options</i> is a map of option-value pairs to be set.
9	Value
	This action retrieves the current value of <i>options.value</i> , that is, the percentage of fill in the progress bar.
10	value(value)
	This action specifies a new value to the percentage filled in the progress bar. The argument <i>value</i> can be a Number or Boolean.
11	widget
	This action returns a jQuery object containing the progressbar. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *disable()* and *option(optionName, value)* methods.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI ProgressBar functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .ui-widget-header {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 font-weight: bold;
 }
 </style>
 <script>
 $(function() {
 $("#progressbar-3").progressbar({
 value: 30
```

٠.

```
});
 $( "#progressbar-3" ).progressbar('disable');
 $("#progressbar-4").progressbar({
 value: 30
 });
 var progressbar = $( "#progressbar-4" );
 $("#progressbar-4").progressbar("option", "max", 1024); function progress() {
 var val = progressbar.progressbar( "value" ) || 0;
 progressbar.progressbar( "value", val + 1 );
 if (val < 99) {
 setTimeout( progress, 100 );
 }
 }
 setTimeout( progress, 3000 );
 });
 </script>
 </head>
 <body>
 <h3>Disabled Progressbar</h3>
 <div id = "progressbar-3"></div><br>
 <h3>Progressbar with max value set</h3>
 <div id = "progressbar-4"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **progressbarexample.htm** and open it in a standard browser which supports javascript, you must also see the following output —

Disabled Progressbar

Progressbar with max value set

Disabled Progress bar

Progress bar with max value set

Event Management on progress bar elements

In addition to the progressbar (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –


Sr.No.	Event Method & Description
1	change(event, ui)
	This event is triggered whenever the value of progress bar changes. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
2	complete(event, ui)
	This event is triggered when the progressbar reaches the maximumm value. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
3	create(event, ui)
	This event is triggered whenever progressbar is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .

Example

The following example demonstrates the event method usage during progressbar functionality. This example demonstrates the use of events *change* and *complete*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI ProgressBar functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .ui-widget-header {
 background: #cedc98;
 border: 1px solid #DDDDDD;
 color: #333333;
 font-weight: bold;
 }
 .progress-label {
 position: absolute;
```

```
left: 50%;
 top: 13px;
 font-weight: bold;
 text-shadow: 1px 1px 0 #fff;
 }
 </style>
 <script>
 $(function() {
 var progressbar = $( "#progressbar-5" );
 progressLabel = $( ".progress-label" );
 $( "#progressbar-5" ).progressbar({
 value: false,
 change: function() {
 progressLabel.text(
 progressbar.progressbar( "value" ) + "%" ); },
 complete: function() {
 progressLabel.text( "Loading Completed!" );
 }
 });
 function progress() {
 var val = progressbar.progressbar( "value" ) || 0;
 progressbar.progressbar( "value", val + 1 );
 if (val < 99) {
 setTimeout( progress, 100 );
 }
 }
 setTimeout( progress, 3000 );
 });
 </script>
</head>
<body>
 <div id = "progressbar-5">
 <div class = "progress-label">
 Loading...
```

```
</div>
</div>
</body>
</html>
```

Let us save the above code in an HTML file **progressbarexample.htm** and open it in a standard browser which supports javascript, you must also see the following output — **Loading...**

Here you can see as the progressbar changes its changed value is printed and upon complete event the "Loading Completed!" message displays.

JqueryUI - Slider

Advertisements

Previous Page

Next Page

A *slider* is used whenever a numeric value within a certain range is to be obtained. The advantage of a slider over text input is that it becomes impossible for the user to enter a bad value. Any value that they can pick with the slider is valid.

jQueryUI provides us a slider control through slider widget. jQueryUI provides slider() method changes the appearance of HTML elements in the page, adding new CSS classes that give them the appropriate style.

Syntax

The **slider** () method can be used in two forms –

- \$(selector, context).slider (options) Method
- \$(selector, context).slider ("action", params) Method

\$ (selector, context).slider (options) Method

The *slider* (*options*) method declares that an HTML element should be managed as a slider. The *options* parameter is an object that specifies the appearance and behavior of slider.

Syntax

\$(selector, context).slider (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).slider({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. animate This option when set to *true*, creates an animated effect when users click 1 directly on the axis. By default its value is **false**. disabled This option when set to *true*, disables the slider. By default its value is 2 false. max This option specifies the upper value of the range that the slider can attain 3 the value represented when the handle is moved to the far right (for horizontal sliders) or top (for vertical sliders). By default its value is **100**. min This option specifies the lower value of the range that the slider can attain -the value represented when the handle is moved to the far left (for 4 horizontal sliders) or bottom (for vertical sliders). By default its value is 0. Orientation This option indicates the horizontal or vertical orientation of the slider. By default its value is horizontal. range This option specifies whether the slider represents a range. By default its 6 value is **false**.

7	This option specifies discrete intervals between the minimum and maximum values that the slider is allowed to represent. By default its value is 1 .
8	This option specifies the initial value of a single-handle slider. If there are multiple handles (see the values options), specifies the value for the first handle. By default its value is 1 .
9	This option is of type Array and causes multiple handles to be created and specifies the initial values for those handles. This option should be an array of possible values, one for each handle. By default its value is null .

The following section will show you a few working examples of slider functionality.

Default Functionality

The following example demonstrates a simple example of slider functionality, passing no parameters to the **slider()** method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Slider functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#slider-1" ).slider();
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "slider-1"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **sliderexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – TRY IT YOURSELF

In the above example, it is a basic horizontal slider and has a single handle that can be moved with the mouse or by using the arrow keys.

Use of value, animate, and orientation

The following example demonstrates the usage of three options **(a) value (b) animate** and, **(c) orientation** in the slider function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI Slider functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#slider-2" ).slider({
 value: 60,
 animate:"slow",
 orientation: "horizontal"
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "slider-2"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **sliderexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – TRY IT YOUSELF

In the above example the *value* of slider i.e the initial value is set as 60, hence you see the handle at initial value of 60. Now just click directly on the axis and see the animation effect.

Use of Range, Min, Max and Values

The following example demonstrates the usage of three options **(a) range, (b) min**, **(c) max**, and **(d) values** in the slider function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Slider functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $( "#slider-3" ).slider({
 range:true,
 min: 0,
 max: 500,
 values: [35, 200],
 slide: function( event, ui ) {
 $( "#price" ).val( "$" + ui.values[ 0 ] + " - $" + ui.values[ 1 ] ); }
 });
 $("#price").val("$" + $("#slider-3").slider("values", 0) +
 " - $" + $( "#slider-3" ).slider( "values", 1 ) ); });
 </script>
 </head>
 <body>
 <!-- HTML -->
 >
 <label for = "price">Price range:</label>
 <input type = "text" id = "price"</pre>
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 <div id = "slider-3"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **sliderexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – **Minumum value:**

In the above example we have set the range option to true to capture a range of values with two drag handles. The space between the handles is filled with a different background color to indicate those values are selected.

\$ (selector, context).slider ("action", params) Method

The *slider* ("action", params) method allows an action on the slider, such as moving the cursor to a new location. The action is specified as a string in the first argument (e.g., "value" to indicate a new value of the cursor). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).slider ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	This action destroys the slider functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
2	disable This action disables the slider functionality. This method does not accept any arguments.
3	enable This action enables the slider functionality. This method does not accept any arguments.
4	option(optionName) This action retrieves the value of the specified param option. This option corresponds to one of those used with <i>slider</i> (options). Where optionName is the name of the option to get.
5	option() This action gets an object containing key/value pairs representing the current slider options hash.
6	option(optionName, value) This action sets the value of the slider option associated with the specified optionName. The argument optionName is name of the option to be set and value is the value to be set for the option.
7	option(options) This action sets one or more options for the slider. The argument <i>options</i> is a map of option-value pairs to be set.

	Value
8	This action retrieves the current value of <i>options.value</i> (<i>the slider</i>). Use only if the slider is unique (if not, use <i>slider</i> (" <i>values</i> ")). This signature does not accept any arguments.
	value(value)
9	This action sets the value of the slider.
	values
10	This action retrieves the current value of <i>options.values</i> (the value of the sliders in an array). This signature does not accept any arguments.
11	values(index)
	This action gets the value for the specified handle. Where <i>index</i> is of type Integer and is a zero-based index of the handle.
12	values(index, value)
	This action sets the value for the specified handle. Where <i>index</i> is the zero-based index of the handle and <i>value</i> is the value to set.
13	values(values)
	This action sets the value for all the handles.
	Widget
14	This action returns a jQuery object containing the slider. This method does not accept any arguments.

Example

Now let us see an example using the actions from the above table. The following example demonstrates the use of *disable()* and *value()* method.

```
});
 $( "#slider-4" ).slider('disable');
 $( "#slider-5" ).slider({
 orientation:"vertical",
 value:50,
 slide: function( event, ui ) {
 $("#minval").val(ui.value);
 }
 });
 $( "#minval" ).val( $( "#slider-5" ).slider( "value" ) ); });
 </script>
  </head>
 <body>
 <!-- HTML -->
 <div id = "slider-4"></div>
 <label for = "minval">Minumum value:</label>
 <input type = "text" id = "minval"
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 <div id = "slider-5"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **sliderexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

In the above example, the first slider is disabled and the second slider the value is set to 50.

Event Management on slider elements

In addition to the slider (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
	change(event, ui)
1	This event is triggered handle's value changes, either through user action or programmatically.
2	create(event, ui)
2	This event is triggered when the slider is created.
	slide(event, ui)
3	This event is triggered for mouse move events whenever the handle is being dragged through the slider. Returning false cancels the slide.
	start(event, ui)
4	This event is triggered when the user starts sliding.
5	stop(event, ui)
	This event is triggered when a slide stops.

Example

The following example demonstrates the event method usage during slider functionality. This example demonstrates the use of events *start*, *stop*, *change* and *slide*.

```
values: [35, 200],
 start: function( event, ui ) {
 $("#startvalue")
 .val( "$" + ui.values[ 0 ] + " - $" + ui.values[ 1 ] ); },
 stop: function( event, ui ) {
 $( "#stopvalue" )
 .val( "$" + ui.values[ 0 ] + " - $" + ui.values[ 1 ] ); },
 change: function( event, ui ) {
 $( "#changevalue" )
 .val( "$" + ui.values[ 0 ] + " - $" + ui.values[ 1 ] ); },
 slide: function( event, ui ) {
 $( "#slidevalue" )
 .val( "$" + ui.values[ 0 ] + " - $" + ui.values[ 1 ] ); }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "slider-6"></div>
 >
 <label for = "startvalue">Start:</label>
 <input type = "text" id = "startvalue"</pre>
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 >
 <label for = "stopvalue">Stop:</label>
 <input type = "text" id = "stopvalue"</pre>
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 >
 <label for = "changevalue">Change:</label>
 <input type = "text" id = "changevalue"</pre>
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 <label for = "slidevalue">Slide:</label>
 <input type = "text" id = "slidevalue"
 style = "border:0; color:#b9cd6d; font-weight:bold;"> 
 </body>
</html>
```

Let us save the above code in an HTML file **sliderexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

Start:	
Stop:	
Change:	
Slide:	

JqueryUI - Spinner

Spinner widget adds a up/down arrow to the left of a input box thus allowing a user to increment/decrement a value in the input box. It allows users to type a value directly, or modify an existing value by spinning with the keyboard, mouse or scrollwheel. It also has a step feature to skip values. In addition to the basic numeric features, it also enables globalized formatting options (ie currency, thousand separator, decimals, etc.) thus providing a convenient internationalized masked entry box.

The following example depends on *Globalize*. You can get the Globalize files from https://github.com/jquery/globalize. Click the *releases* link, select the version you want, and download the *.zip* or *tar.gz* file. Extract the files and copy the following files to the folder where your example is located.

- lib/globalize.js: This file contains the Javascript code for dealing with localizations
- lib/globalize.culture.js: This file contains a complete set of the locales that the Globalize library comes with.

These files are also present in the *external* folder of your jqueryui library. jQueryUI provides spinner() method which creates a spinner.

Syntax

The **spinner()** method can be used in two forms –

- \$(selector, context).spinner (options) Method
- \$(selector, context).spinner ("action", params) Method

\$ (selector, context).spinner (options) Method

The *spinner* (*options*) method declares that an HTML element and its contents should be treated and managed as spinner. The *options* parameter is an object that specifies the appearance and behavior of the spinner elements involved.

Syntax

\$(selector, context).spinner (options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).spinner({option1: value1, option2: value2..... });

The following table lists the different options that can be used with this method

Option & Description Sr.No. culture This option sets the culture to use for parsing and formatting the value. 1 By default its value is **null** which means the currently set culture in Globalize is used. disabled 2 This option if set to *true* disables spinner. By default its value is **false**. icons This option sets icons to use for buttons, matching an icon provided by 3 the <u>iQuery UI CSS Framework</u>. By default its value is { **down:** "**ui-icon**triangle-1-s", up: "ui-icon-triangle-1-n" }. incremental This option controls the number of steps taken when holding down a spin 4 button. By default its value is **true**. max This option indicates the maximum allowed value. By default its value is 5 **null** which means there is no maximum enforced. min This option indicates the minimum allowed value. By default its value is **null** which means there is no minimum enforced. numberFormat

,	This option indicates format of numbers passed to <i>Globalize</i> , if available. Most common are "n" for a decimal number and "C" for a currency value. By default its value is null .
	This option indicates the number of steps to take when paging via the pageUp/pageDown methods. By default its value is 10 .
9	This option indicates size of the step to take when spinning via buttons or via the <code>stepUp()/stepDown()</code> methods. The element's <code>step</code> attribute is used if it exists and the option is not explicitly set.

The following section will show you a few working examples of spinner widget functionality.

Default Functionality

The following example demonstrates a simple example of spinner widget functionality, passing no parameters to the **spinner()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style type = "text/css">
 #spinner-1 input {width: 100px}
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#spinner-1").spinner();
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "example">
 <input type = "text" id = "spinner-1" value = "0" /> </div>
```

```
</body>
```

<body>

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –


Use of Min, Max and Step Options

The following example demonstrates the usage of three options **min**, *max* and *step* in the spinner widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style type = "text/css">
 #spinner-2, #spinner-3 input {width: 100px}
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#spinner-2").spinner({
 min: -10,
 max: 10
 });
 $('#spinner-3').spinner({
 step: 100,
 min: -1000000,
 max: 1000000
 });
 });
 </script>
  </head>
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Spinner Min, Max value set:

Spinner increments/decrements in step of of 100:


In the above example, you can see in the first spinner the max and min values are set to 10 and -10 respectively. Hence crossing these values, the spinner will stop incrementing/decrementing. In the second spinner the spinner value increments/decrements in steps of 100.

Use of icons Option

The following example demonstrates the usage of option **icons** in the spinner widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style type = "text/css">
 #spinner-5 input {width: 100px}
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#spinner-5").spinner({
 icons: {
 down: "custom-down-icon", up: "custom-up-icon"
 }
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –


In the above example, you can notice the images spinner are changed.

Use of culture, numberFormat, and page options

The following example demonstrates the usage of three options **culture**, *numberFormat* and *page* in the spinner widget of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script src = "/jqueryui/jqueryui-
1.10.4/external/jquery.mousewheel.js"></script> <script src = "/jqueryui/jqueryui-
1.10.4/external/globalize.js"></script> <script src = "/jqueryui/jqueryui-
1.10.4/external/globalize.culture.de-DE.js"></script> <script>
 $(function() {
 $("#spinner-4").spinner({
 culture:"de-DE",
 numberFormat:"C",
 step:2,
 page:10
```

```
</body>
< label for = "spinner-4">Amount to donate:</label> <input id = "spinner-4" name = "spinner" value = "5"> 
</body>
</html>
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Amount to donate:

In the above example, you can see the spinner displays the number in currency format as the *numberFormat* is set to "C" and *culture* is set to "de-DE". Here we have used the Globalize files from the jqueryui library.

\$ (selector, context).spinner ("action", params) Method

The *spinner* ("action", params) method can perform an action on spinner elements, such as enabling/disabling the spinner. The action is specified as a string in the first argument (e.g., "disable" disables the spinner). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).spinner ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	Destroy
	This action destroys the spinner functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
	disable
2	This action disables the spinner functionality. This method does not accept any arguments.
	enable
3	This action enables the spinner functionality. This method does not accept any arguments.
	option(optionName)
4	This action gets the value currently associated with the specified optionName. Where optionName is the name of the option to get.
	Option
5	This action gets an object containing key/value pairs representing the current spinner options hash. This method does not accept any arguments.
6	option(optionName, value)
	This action sets the value of the spinner option associated with the specified <i>optionName</i> .
7	option(options)
	This action sets one or more options for the spinner.
	pageDown([pages])
8	This action decrements the value by the specified number of pages, as defined by the page option.

	pageUp([pages])
9	This action increments the value by the specified number of pages, as defined by the page option.
10	stepDown([steps]) This action decrements the value by the specified number of steps.
11	stepUp([steps]) This action increments the value by the specified number of steps.
12	This action gets the current value as a number. The value is parsed based on the numberFormat and culture options. This method does not accept any arguments.
13	value(value) This action sets the value. if value is passed value is parsed based on the numberFormat and culture options.
14	widget This action returns the spinner widget element; the one annotated with the <i>ui-spinner</i> class name.

The following examples demonstrate how to use the actions given in the above table.

Use of action stepUp, stepDown, pageUp, and pageDown

The following example demonstrates the use of *stepUp*, *stepDown*, *pageUp* and *pageDown* methods.

```
$(function() {
 $("#spinner-6").spinner();
 $('button').button();
 $('#stepUp-2').click(function() {
 $("#spinner-6").spinner("stepUp");
 });
 $('#stepDown-2').click(function () {
 $("#spinner-6").spinner("stepDown");
 });
 $('#pageUp-2').click(function() {
 $("#spinner-6").spinner("pageUp");
 });
 $('#pageDown-2').click(function() {
 $("#spinner-6").spinner("pageDown");
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <input id = "spinner-6" />
 <button id = "stepUp-2">Increment</button>
 <button id = "stepDown-2">Decrement</button>
 <button id = "pageUp-2">Increment Page</button>
 <button id = "pageDown-2">Decrement Page</button> </body>
</html>
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you also must see the following


In the above example, use the respective buttons to increment/decrement the spinner.

Use of action enable, and disable

The following example demonstrates the use of *enable* and *disable* methods.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style type = "text/css">
 #spinner-7 input {width: 100px}
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#spinner-7").spinner();
 $('button').button();
 $('#stepUp-3').click(function() {
 $("#spinner-7").spinner("enable");
 });
 $('#stepDown-3').click(function () {
 $("#spinner-7").spinner("disable");
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <input id = "spinner-7" />
 <br/>br/>
 <button id = "stepUp-3">Enable/button>
```

```
<br/>
<br/>
<br/>
/body>
</html>
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following


output -

In the above example, use the Enable/Disable buttons to enable or disable the spinner.

Event Management on Spinner Elements

In addition to the spinner (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
1	change(event, ui)
	This event is triggered when the value of the spinner has changed and the input is no longer focused.
2	create(event, ui)
	This event is triggered when the spinner is created.
	spin(event, ui)
3	This event is triggered during increment/decrement.
	start(event, ui)
4	This event is triggered before a spin. Can be canceled, preventing the spin from occurring.
11	stop(event, ui)
5	This event is triggered after a spin.

Example

The following example demonstrates the event method usage in spinner widgets. This example demonstrates the use of events *spin*, *change* and *stop*.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Spinner functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style type = "text/css">
 #spinner-8 input {width: 100px}
 </style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#spinner-8").spinner({
```

```
spin: function( event, ui ) {
 var result = $( "#result-2" );
 result.append( "Spin Value: "+$( "#spinner-8" ).spinner("value") ); },
 change: function( event, ui ) {
 var result = $( "#result-2" );
 result.append( "Change value: "+$( "#spinner-8" ).spinner("value") ); },
 stop: function( event, ui ) {
 var result = $( "#result-2" );
 result.append( "Stop value: "+$( "#spinner-8" ).spinner("value") ); }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <div id = "example">
 <input type = "text" id = "spinner-8" value = "0" /> </div>
 <span id = "result-2"></span>
 </body>
</html>
```

Let us save the above code in an HTML file **spinnerexample.htm** and open it in a standard browser which supports javascript, you must also see the following


output -

In the above example change the value of the spinner and see, the messages being displayed below for spin and stop events. Now change the focus of the spinner and you see a message being displayed on change event.

Extension Points

The spinner widget is built with the widget factory and can be extended. To extend widgets, we can either override or add to the behavior of existing methods. Following method provides as extension point with the same API stability as the spinner methods. Listed in the above table

Sr.No.	Method & Description
	_buttonHtml(event) This method return a String which is an HTML. This HTML can be used for the spinner's increment and decrement buttons. Each button must be given a ui-spinner-button class name for the associated events to work. This method does not accept any arguments.
	_uiSpinnerHtml(event) This method determine the HTML to use to wrap the spinner's <input/> element. This method does not accept any arguments.

The jQuery UI Widget Factory is an extensible base on which all of jQuery UI's widgets are built. Using the widget factory to build a plugin provides conveniences for state management, as well as conventions for common tasks like exposing plugin methods and changing options after instantiation.

JqueryUI - Tabs

Tabs are sets of logically grouped content that allow us to quickly flip between them to. Tabs allow us to save space like accordions. For tabs to work properly following set of markups needs to use –

- Tabs must be in a list either ordered() or unordered().
- Each tab title must be within each and wrapped by anchor (<a>) tag with an *href* attribute.
- Each tab panel may be any valid element but it must have an *id*, which corresponds to the hash in the anchor of the associated tab.

jQueryUI provides us tabs () method drastically changes the appearance of HTML elements inside the page. This method traverses (internally in jQuery UI) HTML code and adds new CSS classes to the elements concerned (here, the tabs) to give them the appropriate style.

Syntax

The **tabs** () method can be used in two forms –

- \$(selector, context).tabs (options) Method
- \$(selector, context).tabs ("action", params) Method

\$ (selector, context).tabs (options) Method

The *tabs* (*options*) method declares that an HTML element and its content should be managed as tabs. The *options* parameter is an object that specifies the appearance and behavior of tabs.

Syntax

\$(selector, context).tabs (options);

You can provide one or more options at a time using JavaScript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).tabs({option1: value1, option2: value2....});

The following table lists the different options that can be used with this method

Option & Description Sr.No. active 1 This option specifies the current active tab/panel. By default its value is **0**. collapsible This option set to *true*, it allows tabs to be deselected. When set to false 2 (the default), clicking on a selected tab does not deselect (it remains selected). By default its value is **false**. disabled This option uses an array to indicate index tabs that are disabled (and 3 therefore cannot be selected). For example, use [0, 1] to disable the first two tabs. By default its value is **false**. event This option is a name of the event that lets users select a new tab. If, for 4 example, this option is set to "mouseover", passing the mouse over a tab will select it. By default its value is "click". heightStyle This option controls the height of the tabs widget and each panel. By 5 default its value is "content". hide This option specifies how to animate hiding of panel. By default its value is **null**.

This option specifies how to animate showing of panel. By default its value is **null**.

The following section will show you a few working examples of tabs functionality.

Default Functionality

The following example demonstrates a simple example of tabs functionality, passing no parameters to the **tabs()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tabs functionality</title>
 <link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css " rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $( "#tabs-1" ).tabs();
 });
 </script>
 <style>
 #tabs-1{font-size: 14px;}
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
  </head>
 <body>
 <div id = "tabs-1">
```

```
<a href = "#tabs-2">Tab 1</a> <a href = "#tabs-3">Tab 2</a> <a href = "#tabs-3">Tab 2</a>
"#tabs-4">Tab 3</a>
 <div id = "tabs-2">
 >
 Neque porro quisquam est qui dolorem ipsum quia dolor sit
 amet, consectetur, adipisci velit...
 </div>
 <div id = "tabs-3">
 <g>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 <div id = "tabs-4">
 <g>
 ed ut perspiciatis unde omnis iste natus error sit
 voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo
inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a standard browser which supports javascript, you should see the following output. Now, you can play with the result –

- <u>Tab 1</u>
- Tab 2
- Tab 3

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

In the above example, click on tabs to swap between content.

Use of heightStyle, collapsible, and hide

The following example demonstrates the usage of three options **(a) heightStyle (b) collapsible**, and **(c) hide** in the tabs function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tabs functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script>
 <script>
 $(function() {
 $( "#tabs-5" ).tabs({
 heightStyle:"fill",
 collapsible:true,
 hide:"slideUp"
 });
 });
 </script>
 <style>
 #tabs-5{font-size: 14px;}
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
```

```
</style>
 </head>
 <body>
 <div id = "tabs-5">
 <a href = "#tabs-6">Tab 1</a> <a href = "#tabs-7">Tab 2</a> <a href = "#tabs-7">Tab 2</a>
"#tabs-8">Tab 3</a>
 <div id = "tabs-6">
 Neque porro quisquam est qui dolorem ipsum quia dolor
 sit amet, consectetur, adipisci velit...
 </div>
 <div id = "tabs-7">
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut
labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud exercitation
 ullamco laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 <div id = "tabs-8">
 >
 ed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore
veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

- Tab 1
- <u>Tab 2</u>
- <u>Tab 3</u>

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Click the selected tab to toggle its content closed/open. You can also see the animation effect "slideUp" when the tab is closed.

Use of Event

The following example demonstrates the usage of three options **event** in the tabs function of JqueryUI.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tabs functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel="stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script>
 <script>
 $(function() {
 $( "#tabs-9" ).tabs({
 event:"mouseover"
 });
 });
 </script>
 <style>
 #tabs-9{font-size: 14px;}
 .ui-widget-header {
```

```
background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 </head>
 <body>
 <div id = "tabs-9">
 <li><a href = "#tabs-10">Tab 1</a> <li><a href = "#tabs-11">Tab 2</a> <li><a href =
"#tabs-12">Tab 3</a>
 <div id = "tabs-10">
 Neque porro quisquam est qui dolorem ipsum quia dolor
 sit amet, consectetur, adipisci velit... 
 </div>
 <div id = "tabs-11">
 <g>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 <div id = "tabs-12">
 >
 ed ut perspiciatis unde omnis iste natus error sit
 voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo
inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo conseguat.
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a standard browser which supports javascript, you must also see the following

output. Now, you can play with the result –

- <u>Tab 1</u>
- <u>Tab 2</u>
- <u>Tab 3</u>

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

In the above example toggle the sections open/closed with mouseover the tabs.

\$ (selector, context).tabs ("action", params) Method

The *tabs* ("action", params) method allows an action on the tabs (through a JavaScript program), selecting, disabling, adding, or removing a tab. The action is specified as a string in the first argument (e.g., "add" to add a new tab). Check out the actions that can be passed, in the following table.

Syntax

\$(selector, context).tabs ("action", params);;

The following table lists the different *actions* that can be used with this method –

Sr.No.	Action & Description
1	destroy
	This action destroys the tabs functionality of an element completely. The elements return to their pre-init state. This method does not accept any arguments.
	Disable
2	This action disables all tabs. This method does not accept any arguments.
	disable(index)
3	This action disables the specified tab. Where <i>index</i> is the tab to be disabled.
	enable
4	This action activates all the tabs. This signature does not accept any arguments.
	enable(index)
5	This action activates a specified tab. Where <i>index</i> is the tab to be enabled.
	load(index)
6	This action forces a reload of the indexed tab, ignoring the cache. Where <i>index</i> is the tab to load.
	option(optionName)
7	This action gets the value currently associated with the specified optionName.
8	option
	This action gets an object containing key/value pairs representing the current tabs options hash.

	option(optionName, value)
9	This action sets the value of the tabs option associated with the specified <i>optionName</i> . The argument <i>optionName</i> is name of the option to be set and <i>value</i> is the value to be set for the option.
10	option(options)
	This action sets one or more options to the tabs.
11	refresh
	This action recomputes the height of the tab panels when any tabs that were added or removed directly in the DOM. Results depend on the content and the <i>heightStyle</i> option.
12	widget
	This action returns the element serving as the tabs widget, annotated with the <i>ui-tabs</i> class name.

Use of Action Disable()

Now let us see an example using the actions from the above table. The following example demonstrates the use of *disable()* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tabs functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script>
 <script>
 $(function() {
 $( "#tabs-13" ).tabs();
 $( "#tabs-13" ).tabs("disable");
 });
 </script>
 <style>
 #tabs-13{font-size: 14px;}
 .ui-widget-header {
 background:#b9cd6d;
```

```
border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
 </head>
 <body>
 <div id = "tabs-13">
 <a href = "#tabs-14">Tab 1</a> <a href = "#tabs-15">Tab 2</a> <a href = "#tabs-15">Tab 2</a>
"#tabs-16">Tab 3</a>
 <div id = "tabs-14">
 Neque porro quisquam est qui dolorem ipsum quia dolor
 sit amet, consectetur, adipisci velit...
 </div>
 <div id = "tabs-15">
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 <div id = "tabs-16">
 >
 ed ut perspiciatis unde omnis iste natus error sit
 voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo
inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 </div>
 </body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a

standard browser which supports javascript, you must also see the following output —

- <u>Tab 1</u>
- <u>Tab 2</u>
- Tab 3

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Here you can see all the tabs are disabled.

Use of Action Disable(index)

Now let us see an example using the actions from the above table. The following example demonstrates the use of *disable(index)* method.

```
<style>
 #tabs-17{font-size: 14px;}
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 </style>
  </head>
 <body>
 <div id = "tabs-17">
 <111>
 <li><a href = "#tabs-18">Tab 1</a> <a href = "#tabs-19">Tab 2</a> <a href = "#tabs-19">Tab 2</a>
"#tabs-20">Tab 3</a>
 <div id = "tabs-18">
 >
 Neque porro quisquam est qui dolorem ipsum quia dolor
 sit amet, consectetur, adipisci velit...
 </div>
 <div id = "tabs-19">
 <g>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
 <div id = "tabs-20">
 ed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore
veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 >
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo consequat.
 </div>
```

```
</div>
</body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a standard browser which supports javascript, you should see the following output

—

- <u>Tab 1</u>
- <u>Tab 2</u>
- <u>Tab 3</u>

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

In the above example, you notice that Tab 3 is disabled.

Event Management on tabs elements

In addition to the tabs (options) method which we saw in the previous sections, JqueryUI provides event methods which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
	activate(event, ui)
1	This event is triggered after the tab has been activated (after the completion of animation).
	beforeActivate(event, ui)
2	This event is triggered before a the tab has been activated.
	beforeLoad(event, ui)
3	This event is triggered when a remote tab is about to be loaded, after the <i>beforeActivate</i> event. This event is triggered just before the Ajax request is made.
II	create(event, ui)
4	This event is triggered when tabs are created.
II I	load(event, ui)
5	This event is triggered after a remote tab has been loaded.

Example

The following example demonstrates the event method usage in tabs widgets. This example demonstrates the use of events *activate* and *create*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tabs functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script>
 <script>
 $(function() {
 $( "#tabs-21" ).tabs({
 activate: function( event, ui ) {
 var result = $( "#result-2" ).empty();
 result.append( "activated" );
 },
```

```
create: function( event, ui ) {
 var result = $( "#result-1" ).empty();
 result.append( "created" );
 }
 });
 });
 </script>
 <style>
 #tabs-21{font-size: 14px;}
 .ui-widget-header {
 background:#b9cd6d;
 border: 1px solid #b9cd6d;
 color: #FFFFFF;
 font-weight: bold;
 }
 .resultarea {
 background: #cedc98;
 border-top: 1px solid #000000;
 border-bottom: 1px solid #000000;
 color: #333333;
 font-size:14px;
 }
 </style>
 </head>
 <body>
 <div id = "tabs-21">
 <a href = "#tabs-22">Tab 1</a> <a href = "#tabs-23">Tab 2</a> <a href = "#tabs-23">Tab 2</a>
"#tabs-24">Tab 3</a>
 <div id = "tabs-22">
 Neque porro quisquam est qui dolorem ipsum quia dolor
 sit amet, consectetur, adipisci velit...
```

```
</div>
 <div id = "tabs-23">
 <g>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea
commodo conseguat.
 </div>
 <div id = "tabs-24">
 >
 ed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore
veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam,
quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.
 </div>
 </div><br>
 <span class = "resultarea" id = result-1></span><br> <span class = "resultarea" id = result-2></span>
 </body>
</html>
```

Let us save the above code in an HTML file **tabsexample.htm** and open it in a standard browser which supports javascript, you should see the following output

• <u>Tab 1</u>

- <u>Tab 2</u>
- <u>Tab 3</u>

Neque porro quisquam est qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit...

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. ed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor

incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Click on the tabs to see a message getting printed below on specific to events.

JqueryUI - Tooltip

Tooltip widget of jQueryUI replaces the native tooltips. This widget adds new themes and allows for customization. First let us understand what tooltips are? Tooltips can be attached to any element. To display tooltips, just add *title* attribute to input elements and title attribute value will be used as tooltip. When you hover the element with your mouse, the title attribute is displayed in a little box next to the element.

jQueryUI provides **tooltip()** method to add tooltip to any element on which you want to display tooltip. This gives a fade animation by default to show and hide the tooltip, compared to just toggling the visibility.

Syntax

The **tooltip()** method can be used in two forms –

- \$(selector, context).tooltip (options) Method
- \$(selector, context).tooltip ("action", [params]) Method

\$ (selector, context).tooltip (options) Method

The *tooltip* (*options*) method declares that a tooltip can be added to an HTML element. The *options* parameter is an object that specifies the behavior and appearance of the tooltip.

Syntax

\$(selector, context).tooltip(options);

You can provide one or more options at a time using Javascript object. If there are more than one options to be provided then you will separate them using a comma as follows –

\$(selector, context).tooltip({option1: value1, option2: value2..... });

The following table lists the different *options* that can be used with this method

Option & Description Sr.No. content This option represents content of a tooltip. By default its value is function returning the title attribute. disabled 2 This option when set to *true* disables the tooltip. By default its value is false. Hide 3 This option represents the animation effect when hiding the tooltip. By default its value is **true**. items This option indicates which items can show tooltips. By default its value 4 is **[title]**. position This option decides the position of the tooltip w.r.t the associated target 5 element. By default its value is **function returning the title attribute**. Possible values are: my, at, of, collision, using, within. Show This option represents how to animate the showing of tooltip. By default its value is **true**. tooltipClass This option is a class which can be added to the tooltip widget for tooltips 7 such as warning or errors. By default its value is **null**.

Track This option when set to *true*, the tooltip follows/tracks the mouse. By 8 default its value is false.

The following section will show you a few working examples of tooltip functionality.

Default Functionality

The following example demonstrates a simple example of tooltip functionality passing no parameters to the **tooltip()** method.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tooltip functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $("#tooltip-1").tooltip();
 $("#tooltip-2").tooltip();
 });
 </script>
  </head>
  <body>
 <!-- HTML -->
 <label for = "name">Name:</label>
 <input id = "tooltip-1" title = "Enter You name"> <a id = "tooltip-2" href = "#" title = "Nice
tooltip"> I also have a tooltip</a>
  </body>
</html>
Let us save the above code in an HTML file tooltipexample.htm and open it in
a standard browser which supports javascript, you must also see the following
output. Now, you can play with the result – Name:
```

I also have a tooltip

In the above example, hover over the links above or use the tab key to cycle the

focus on each element.

Use of Content, Track and Disabled

The following example shows the usage of three important options (a) content (b) track and (c) disabled in the tooltip function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tooltip functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $("#tooltip-3").tooltip({
 content: "<strong>Hi!</strong>",
 track:true
 }),
 $( "#tooltip-4" ).tooltip({
 disabled: true
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <label for = "name">Message:</label>
 <input id = "tooltip-3" title = "tooltip"><br><br><br><br><label for = "name">Tooltip disabled for me:
</label> <input id = "tooltip-4" title = "tooltip">
  </body>
</html>
Let us save the above code in an HTML file tooltipexample.htm and open it in
a standard browser which supports javascript, you must also see the following
output. Now, you can play with the result – Message:
Tooltip disabled for me:
```

In the above example, the content of tooltip of first box is set using *content* option. You can also notice the tooltip follows the mouse. The tooltip for second input box is disabled.

Use of Position

The following example shows the usage of option **position** in the tooltip function of JqueryUI.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tooltip functionality</title>
 <link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"</pre>
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 body {
 margin-top: 100px;
 }
 .ui-tooltip-content::after, .ui-tooltip-content::before {
 content: "";
 position: absolute;
 border-style: solid;
 display: block;
 left: 90px;
 }
 .ui-tooltip-content::before {
 bottom: -10px;
 border-color: #AAA transparent;
 border-width: 10px 10px 0;
 }
 .ui-tooltip-content::after {
 bottom: -7px;
 border-color: white transparent;
 border-width: 10px 10px 0;
```

```
</style>
 <!-- Javascript -->
 <script>
 $(function() {
 $("#tooltip-7").tooltip({
 position: {
 my: "center bottom",
 at: "center top-10",
 collision: "none"
 }
 });
 });
 </script>
 </head>
 <body>
 <!-- HTML -->
 <label for = "name">Enter Date of Birth:</label>
 <input id = "tooltip-7" title = "Please use MM.DD.YY format."> </body>
</html>
```

Let us save the above code in an HTML file **tooltipexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result – Enter Date of Birth:

In the above example the tooltip position is set on top of the input box.

\$ (selector, context).tooltip ("action", [params]) Method

The *tooltip* (*action*, *params*) method can perform an action on the tooltip elements, such as disabling the tooltip. The **action** is specified as a string in the first argument and optionally, one or more **params** can be provided based on the given action.

Basically, here actions are nothing but they are jQuery methods which we can use in the form of string.

Syntax

\$(selector, context).tooltip ("action", [params]);

The following table lists the actions for this method –

Sr.No.	Action & Description
1	close() This action closes the tooltip. This method does not accept any arguments.
2	destroy() This action removes the tooltip functionality completely. This will return the element back to its pre-init state. This method does not accept any arguments.
3	disable() This action deactivates the tooltip. This method does not accept any arguments.
4	enable() This action activates the tooltip. This method does not accept any arguments.
5	open() This action programmatically opens the tooltip. This method does not accept any arguments.
6	option(optionName) This action gets the value associated with <i>optionName</i> for the tooltip. This method does not accept any arguments.
7	option() This action gets an object containing key/value pairs representing the current tooltip options hash. This method does not accept any arguments.
	option(optionName, value)

		This action sets the value of the tooltip option associated with the specified <i>optionName</i> .
	g	option(options) This action sets one or more options for tooltip.
		widget()
		This action returns a jQuery object containing the original element. This method does not accept any arguments.

Examples

Now let us see an example using the actions from the above table. The following example demonstrates the use of actions *disable* and *enable*.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tooltip functionality</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $("#tooltip-8").tooltip({
 //use 'of' to link the tooltip to your specified input
 position: { of: '#myInput', my: 'left center', at: 'left center' }, }),
 $('#myBtn').click(function () {
 $('#tooltip-8').tooltip("open");
 });
 });
 </script>
  </head>
 <body style = "padding:100px;">
 <!-- HTML -->
 <a id = "tooltip-8" title = "Message" href = "#"></a> <input id = "myInput" type = "text" name =
"myInput" value = "0" size = "7" /> <input id = "myBtn" type = "submit" name = "myBtn" value =
"myBtn" class = "myBtn" /> </body>
</html>
```

Let us save the above code in an HTML file tooltipexample.htm and open it in

Event Management on Tooltip elements

In addition to the tooltip (options) method which we saw in the previous sections, JqueryUI provides event methods as which gets triggered for a particular event. These event methods are listed below –

Sr.No.	Event Method & Description
1	Create(event, ui) Triggered when the tooltip is created. Where <i>event</i> is of type <i>Event</i> , and <i>ui</i> is of type <i>Object</i> .
2	close(event, ui) Triggered when the tooltip is closed. Usually triggers on focusout or mouseleave. Where event is of type Event, and ui is of type Object.
3	open(event, ui) Triggered when the tooltip is displayed or shown. Usually triggered on focusin or mouseover. Where event is of type Event, and ui is of type Object.

Examples

The following example demonstrates event method usage during tooltip functionality. This example demonstrates use of *open* and *close* events.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Tooltip functionality</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- Javascript -->
 <script>
 $(function() {
 $('.tooltip-9').tooltip({
 items: 'a.tooltip-9',
 content: 'Hello welcome...',
 show: "slideDown", // show immediately
 open: function(event, ui) {
 ui.tooltip.hover(
 function () {
 $(this).fadeTo("slow", 0.5);
```

```
}
 });
 });
 $(function() {
 $('.tooltip-10').tooltip({
 items: 'a.tooltip-10',
 content: 'Welcome to TutorialsPoint...',
 show: "fold",
 close: function(event, ui) {
 ui.tooltip.hover(function() {
 $(this).stop(true).fadeTo(500, 1);
 },
 function() {
 $(this).fadeOut('500', function() {
 $(this).remove();
 });
 });
 }
 });
 });
 </script>
 </head>
 <body style = "padding:100px;">
 <!-- HTML -->
 <div id = "target">
 <a href = "#" class = "tooltip-9">Hover over me!</a> <a href = "#" class = "tooltip-10">Hover over
me too!</a> </div>
 </body>
</html>
```

Let us save the above code in an HTML file **tooltipexample.htm** and open it in a standard browser which supports javascript, you must also see the following output - Hover over me! Hover over me too!

In the above example the tooltip for *Hover over me!* disappear immediately whereas the tooltip for *Hover over me too!* fades out after duration of 1000ms.

JqueryUI - Add Class

This chapter will discuss the **addClass()** method, which is one of the methods used to manage jQueryUI visual effects. *addClass()* method allow animating the changes to the CSS properties.

addClass() method add specified classes to the matched elements while animating all style changes.


Syntax

Added In Version 1.0 of jQueryUI

The addClass() method has its basic syntax as follows -

.addClass(className [, duration] [, easing] [, complete])

Sr.No.	Parameter & Description
1	className This is a String containing one or more CSS classes (separated by spaces).
2	Duration This is of type Number or String, and indicates the number of milliseconds of the effect. A value of 0 takes the element directly in the new style, without progress. Its default value is 400.
3	Easing This is of type String and indicates the way to progress in the effect. Its default value is <i>swing</i> . Possible values are here


Added In Version 1.9 of jQueryUI

With version 1.9, this method now supports a *children* option, which will also animate descendant elements.

.addClass(className [, options])

Sr.No.	Parameter & Description
	ClassName
I	This is a String containing one or more CSS classes (separated by spaces).
	Options

This represents all animation settings. All properties are optional. Possible values are –

- **duration** This is of type Number or String, and indicates the number of milliseconds of the effect. A value of 0 takes the element directly in the new style, without progress. Its default value is *400*.
- **easing** This is of type String and indicates the way to progress in the effect. Its default value is *swing*. Possible values are given below
- **complete** This is a callback method called for each element when the effect is complete for this element.
- **children** This is of type Boolean and represents whether the animation should additionally be applied to all descendants of the matched elements. Its default value is *false*.
- queue This is of type Boolean or String and represents whether to place the animation in the effects queue. Its default value is true.

2

Examples

The following example demonstrates the use of *addClass()* methods.

```
Passing single class
<!DOCTYPE html>
<html>
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI addClass Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .elemClass {
 width: 200px;
 height: 50px;
 background-color: #b9cd6d;
 }
 .myClass {
 font-size: 40px; background-color: #ccc; color: white;
 }
 </style>
 <script type = "text/javascript">
 $(document).ready(function() {
 $('.button').click(function() {
 if (this.id == "add") {
 $('#animTarget').addClass("myClass", "fast") } else {
 $('#animTarget').removeClass("myClass", "fast") }
 })
 });
 </script>
 </head>
 <body>
 <div id = animTarget class = "elemClass">
 Hello!
 </div>
 <button class = "button" id = "add">Add Class</button> <button class = "button" id =
```

```
"remove">Remove Class</button> </body> </html>
```

Let us save the above code in an HTML file **addclassexample.htm** and open it in a standard browser which supports javascript, you must also see the following


output. Now, you can play with the result –

Click on the *Add Class* and *Remove Class* buttons to see the effect of classes on the box.

Passing multiple classes

This example shows how to pass multiple classes to the *addClass* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI addClass Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .red { color: red; }
 .big { font-size: 5em; }
 .spaced { padding: 1em; }
 </style>
 <script>
 $(document).ready(function() {
 $('.button1').click(function() {
 $("#welcome").addClass("red big spaced", 3000); });
 });
 </script>
 </head>
 Welcome to Tutorials Point! <button class = "button1">Click me</button>
 </body>
</html>
```

Let us save the above code in an HTML file **addclassexample.htm** and open it in a standard browser which supports javascript, you must also see the following

output. Now, you can play with the result – Welcome to Tutorials Point!

Click me

JqueryUI - Color Animation

jQueryUI extends some core jQuery methods so that you can animate different transitions for an element. One of them being *animate* method. jQueryUI extends the jQuery *animate* method, to add support for animating colors. You can animate one of several CSS properties that define an element's colors. Following are the CSS properties that the *animate* method supports.

- **backgroundColor** Sets the background color of the element.
- **borderTopColor** Sets the color for top side of the element border.
- **borderBottomColor** Sets the color for bottom side of the element border.
- **borderLeftColor** Sets the color for left side of the element border.
- **borderRightColor** Sets the color for right side of the element border.
- **color** Sets the text color of the element.
- outlineColor Sets the color for the outline; used to emphasize the element.

Syntax

The following is the syntax of the jQueryUI animate method –

```
$("#selector").animate(
{ backgroundColor: "black",
 color: "white"
}
```

You can set any number of properties in this method separated by , (comma).

Example

The following example demonstrates the use of *addClass()* methods.

```
<!DOCTYPE html>
<html>
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI addClass Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .elemClass {
 width: 200px;
 height: 50px;
 background-color: #b9cd6d;
 }
 .myClass {
 font-size: 40px; background-color: #ccc; color: white;
 }
 </style>
 <script type = "text/javascript">
 $(document).ready(function() {
 $('#button1').click(function() {
 $('#animTarget').animate({
 backgroundColor: "black",
 color: "white"
 })
 })
 });
 </script>
 </head>
 <body>
 <div id = animTarget class = "elemClass">
 Hello!
 </div>
 <button id = "button1">Click Me</button>
 </body>
</html>
```

Let us save the above code in an HTML file **animateexample.htm** and open it in a standard browser which supports javascript, you must also see the following

Hello!

output. Now, you can play with the result — Click Me

Click on the button and see how the animation changes of the box.

JqueryUI - Effect

This chapter will discuss the **effect()** method, which is one of the methods used to manage jQueryUI visual effects. *effect()* method applies an animation effect to the elements without having to show or hide it.

Syntax

The **effect()** method has the following syntax –

.effect(effect [, options] [, duration] [, complete])

Sr.No.	Parameter & Description
1	Effect This is a String indicating which effect to use for the transition.
2	Options This is of type Object and indicates effect-specific settings and easing. Additionally, each effect has its own set of options that can be specified common across multiple effects described in the table <i>jQueryUI Effects</i> .
3	Duration This is of type Number or String, and indicates the number of milliseconds of the effect. Its default value is 400.
	Complete This is a callback method called for each element when the effect is complete for this element.

jQueryUI Effects

The following table describes the various effects that can be used with the effects() method –

Sr.No.	Effect & Description
1	Blind Shows or hides the element in the manner of a window blind: by moving the bottom edge down or up, or the right edge to the right or left, depending upon the specified <i>direction</i> and <i>mode</i> .
2	Bounce Causes the element to appear to bounce in the vertical or horizontal direction, optionally showing or hiding the element.
3	Clip Shows or hides the element by moving opposite borders of the element together until they meet in the middle, or vice versa.
4	Drop Shows or hides the element by making it appear to drop onto, or drop off of, the page.
5	Explode Shows or hides the element by splitting it into multiple pieces that move in radial directions as if imploding into, or exploding from, the page.
6	Fade Shows or hides the element by adjusting its opacity. This is the same as the core fade effects, but without options.
7	Fold Shows or hides the element by adjusting opposite borders in or out, and then doing the same for the other set of borders.
8	Highlight Calls attention to the element by momentarily changing its background color while showing or hiding the element.
	Puff

9	Expands or contracts the element in place while adjusting its opacity.
	Pulsate
10	Adjusts the opacity of the element on and off before ensuring that the element is shown or hidden as specified.
11	Scale
11	Expands or contracts the element by a specified percentage.
12	Shake
12	Shakes the element back and forth, either vertically or horizontally.
	Size
13	Resizes the element to a specified width and height. Similar to scale except for how the target size is specified.
14	Slide
	Moves the element such that it appears to slide onto or off of the page.
	Transfer
	Animates a transient outline element that makes the element appear to
15	transfer to another element. The appearance of the outline element must
	be defined via CSS rules for the ui-effects-transfer class, or the class specified as an option.
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Examples

The following examples demonstrates the use of *effect()* method with different effect listed in the above table.

```
Effect - Shake
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>iQuery UI effect Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 #box-1 {
 height: 100px;
 width: 100px;
 background: #b9cd6d;
 }
 </style>
 <script>
 $(document).ready(function() {
 $('#box-1').click(function() {
 $( "#box-1" ).effect( "shake", {
 times: 10,
 distance: 100
 }, 3000, function() {
 $( this ).css( "background", "#cccccc" ); });
 });
 });
 </script>
 </head>
 <body>
 <div id = "box-1">Click On Me</div>
 </body>
</html>
```

Let us save the above code in an HTML file effectexample.htm and open it in a

standard browser which supports javascript, you should see the following output.

Click On Me

Now, you can play with the result –

```
Effect - explode
<!doctype html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <title>jQuery UI effect Example</title>
 link href="https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel="stylesheet">
 <script src="https://code.jquery.com/jquery-1.10.2.js"></script> <script</pre>
src="https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 #box-2 {
 height: 100px;
 width: 100px;
 background: #b9cd6d;
 }
 </style>
 <script>
 $(document).ready(function() {
 $('#box-2').click(function() {
 $( "#box-2" ).effect({
 effect: "explode",
 easing: "easeInExpo",
 pieces: 4,
 duration: 5000
 });
 });
 });
 </script>
  </head>
  <body>
```

```
<div id="box-2"></div>
</body>
</html>
```

Let us save the above code in an HTML file **effectexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –


JqueryUI - Hide

This chapter will discuss the **hide()** method, which is one of the methods used to manage jQueryUI visual effects. *effect()* method applies an animation effect to hide elements.

Syntax

The **hide()** method has the following syntax –

.hide(effect [, options] [, duration] [, complete])

Sr.No.	Parameter & Description
1	Effect This is a String indicating which effect to use for the transition.
	Options This is of type Object and indicates effect-specific settings and easing. Additionally, each effect has its own set of options that can be specified common across multiple effects described in the table <i>jQueryUI Effects</i> .
3	Duration This is of type Number or String, and indicates the number of milliseconds of the effect. Its default value is 400.
4	Complete This is a callback method called for each element when the effect is complete for this element.

jQueryUI Effects

The following table describes the various effects that can be used with the *hide()* method –

Sr.No.	Effect & Description
1	Blind Shows or hides the element in the manner of a window blind: by moving the bottom edge down or up, or the right edge to the right or left, depending upon the specified <i>direction</i> and <i>mode</i> .
2	Bounce Causes the element to appear to bounce in the vertical or horizontal direction, optionally showing or hiding the element.
3	Clip Shows or hides the element by moving opposite borders of the element together until they meet in the middle, or vice versa.
4	Drop Shows or hides the element by making it appear to drop onto, or drop off of, the page.
5	Explode Shows or hides the element by splitting it into multiple pieces that move in radial directions as if imploding into, or exploding from, the page.
6	Fade Shows or hides the element by adjusting its opacity. This is the same as the core fade effects, but without options.
7	Fold Shows or hides the element by adjusting opposite borders in or out, and then doing the same for the other set of borders.
8	Highlight Calls attention to the element by momentarily changing its background color while showing or hiding the element.
	Puff

9	Expands or contracts the element in place while adjusting its opacity.
	Pulsate
10	Adjusts the opacity of the element on and off before ensuring that the element is shown or hidden as specified.
11	Scale
11	Expands or contracts the element by a specified percentage.
12	Shake
12	Shakes the element back and forth, either vertically or horizontally.
	Size
14	Resizes the element to a specified width and height. Similar to scale except for how the target size is specified.
15	Slide Movies the element such that it appears to slide onto or off of the page
	Moves the element such that it appears to slide onto or off of the page.
	Transfer
16	Animates a transient outline element that makes the element appear to transfer to another element. The appearance of the outline element must
	be defined via CSS rules for the ui-effects-transfer class, or the class
	specified as an option.

Examples


The following examples demonstrates the use of *hide()* method with different effect listed in the above table.

Effect - Blind

The following example shows the use of *hide()* method with *blind* effect. Click on the button *Blind* Effect *Hide* to see the blind effect before the element hides.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI hide Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .toggler { width: 500px; height: 200px; }
 #button { padding: .5em 1em; text-decoration: none; }
 #effect { width: 240px; height: 135px; padding: 0.4em; position: relative; }
 #effect h3 { margin: 0; padding: 0.4em; text-align: center; }
 </style>
 <script>
 $(function() {
 function runEffect() {
 $("#effect").hide("blind", {times: 10, distance: 100}, 1000, callback); };
 // callback function to bring a hidden box back
 function callback() {
 setTimeout(function() {
 $( "#effect" ).removeAttr( "style" ).hide().fadeIn(); }, 1000 );
 };
 $("#button").click(function() {
 runEffect();
 return false;
 });
 });
 </script>
 </head>
```

Let us save the above code in an HTML file **hideexample.htm** and open it in a standard browser which supports javascript, you should see the following output.


Now, you can play with the result –

Blind Effect Hide

Effect - Shake

The following example shows the use of *shake()* method with *blind* effect. Click on the button *Shake Effect Hide* to see the shake effect before the element hides.

```
<script>
 $(function() {
 function runEffect() {
 $("#effect-1").hide("shake", {times: 10, distance: 100}, 1000, callback); };
 // callback function to bring a hidden box back
 function callback() {
 setTimeout(function() {
 $( "#effect-1" ).removeAttr( "style" ).hide().fadeIn(); }, 1000 );
 };
 // set effect from select menu value
 $( "#button1" ).click(function() {
 runEffect();
 return false;
 });
 });
 </script>
  </head>
 <body>
 <div class = "toggler-1">
 <div id = "effect-1" class = "ui-widget-content ui-corner-all"> <h3 class = "ui-widget-header ui-</pre>
corner-all">Hide</h3> 
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut
labore.
 </div>
 </div>
 <a href = "#" id = "button1" class = "ui-state-default ui-corner-all">Shake Effect Hide</a> </body>
```

Let us save the above code in an HTML file **hideexample.htm** and open it in a standard browser which supports javascript, you must also see the following

Hide

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore.

output. Now, you can play with the result –

Shake Effect Hide

JqueryUI - Remove Class

This chapter will discuss the **removeClass()** method, which is one of the methods used to manage jQueryUI visual effects. *removeClass()* method removes the applied classes from the elements.

removeClass() method removes the specified classes to the matched elements while animating all style changes.

Syntax

Added In Version 1.0 of jQueryUI

The **removeClass()** method has its basic syntax as follows –

.removeClass(className [, duration] [, easing] [, complete])

Sr.No.	Parameter & Description
1	className This is a String containing one or more CSS classes (separated by spaces) to be removed.
2	Duration This is of type Number or String, and indicates the number of milliseconds of the effect. A value of 0 takes the element directly in the new style, without progress. Its default value is 400.
3	Easing This is of type String and indicates the way to progress in the effect. Its default value is <i>swing</i> .
4	Complete This is a callback method called for each element when the effect is complete for this element.

Added In Version 1.9 of jQueryUI

With version 1.9, this method now supports a *children* option, which will also animate descendant elements.

.removeClass(className [, options])

Sr.No.	Parameter & Description
	ClassName

This is a String containing one or more CSS classes (separated by spaces). **Options** This represents all animation settings. All properties are optional. Possible values are – **duration** – This is of type Number or String, and indicates the number of milliseconds of the effect. A value of 0 takes the element directly in the new style, without progress. Its default value is 400. easing – This is of type String and indicates the way to progress in 2 the effect. Its default value is *swing*. **complete** – This is a callback method called for each element when the effect is complete for this element. **children** – This is of type Boolean and represents whether the animation should additionally be applied to all descendants of the matched elements. Its default value is *false*. **queue** – This is of type Boolean or String and represents whether to place the animation in the effects queue. Its default value is *true*.

Examples

The following example demonstrates the use of *removeClass()* methods.

```
Passing single class
<!DOCTYPE html>
<html>
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI removeClass Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <style>
 .elemClass {
 width: 200px;
 height: 50px;
 background-color: #b9cd6d;
 }
 .myClass {
 font-size: 40px; background-color: #ccc; color: white;
 }
 </style>
 <script type = "text/javascript">
 $(document).ready(function() {
 $('.button').click(function() {
 if (this.id == "add") {
 $('#animTarget').addClass("myClass", "fast") } else {
 $('#animTarget').removeClass("myClass", "fast") }
 })
 });
 </script>
 </head>
 <body>
 <div id = animTarget class = "elemClass">
 Hello!
 </div>
 <button class = "button" id = "add">Add Class</button> <button class = "button" id =
```

```
"remove">Remove Class</button> </body> </html>
```

Let us save the above code in an HTML file **removeclassexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –


Click on the *Add Class* and *Remove Class* buttons to see the effect of classes on the box.

JqueryUI - Show

This chapter will discuss the **show()** method, which is one of the methods used to manage jQueryUI visual effects. *show()* method displays an item using the indicated effect.

show() method toggles the visibility of the wrapped elements using the specified effect.

Syntax

The **show()** method has the following syntax –

.show(effect [, options] [, duration] [, complete])

Sr.No.	Parameter & Description
	Effect This is a String indicating which effect to use for the transition. This is a String and represents the effect to use when adjusting the element visibility. The effects are listed in the table below.
	Options This is of type Object and indicates effect-specific settings and easing. Additionally, each effect has its own set of options that can be specified common across multiple effects described in the table <i>jQueryUI Effects</i> .
	Duration This is of type Number or String and determines how long the animation will run. Its default value is 400.
	Complete This is a callback method called for each element when the effect is complete for this element.

jQueryUI Effects

The following table describes the various effects that can be used with the effects() method –

Sr.No.	Effect & Description			
1	Blind Shows or hides the element in the manner of a window blind: by moving the bottom edge down or up, or the right edge to the right or left, depending upon the specified <i>direction</i> and <i>mode</i> .			
2	Bounce Causes the element to appear to bounce in the vertical or horizontal direction, optionally showing or hiding the element.			
3	Clip Shows or hides the element by moving opposite borders of the element together until they meet in the middle, or vice versa.			
4	Drop Shows or hides the element by making it appear to drop onto, or drop off of, the page.			
5	Explode Shows or hides the element by splitting it into multiple pieces that move in radial directions as if imploding into, or exploding from, the page.			
6	Fade Shows or hides the element by adjusting its opacity. This is the same as the core fade effects, but without options.			
7	Fold Shows or hides the element by adjusting opposite borders in or out, and then doing the same for the other set of borders.			
8	Highlight Calls attention to the element by momentarily changing its background color while showing or hiding the element.			
	Puff			

9	Expands or contracts the element in place while adjusting its opacity.
	Pulsate
10	Adjusts the opacity of the element on and off before ensuring that the element is shown or hidden as specified.
11	Scale
11	Expands or contracts the element by a specified percentage.
12	Shake
12	Shakes the element back and forth, either vertically or horizontally.
	Size
13	Resizes the element to a specified width and height. Similar to scale except for how the target size is specified.
14	Slide
	Moves the element such that it appears to slide onto or off of the page.
	Transfer
15	Animates a transient outline element that makes the element appear to
	transfer to another element. The appearance of the outline element must
	be defined via CSS rules for the ui-effects-transfer class, or the class specified as an option.
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Examples


The following example demonstrates the use of *show()* method.

Show with Shake Effect

The following examples demonstrates *show()* method with *shake* effect.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI show Example</title>
 link href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .toggler { width: 500px; height: 200px; }
 #button { padding: .5em 1em; text-decoration: none; }
 #effect { width: 240px; height: 135px; padding: 0.4em; position: relative; }
 #effect h3 { margin: 0; padding: 0.4em; text-align: center; }
 </style>
 <script>
 $(function() {
 // run the currently selected effect
 function runEffect() {
 // run the effect
 $( "#effect" ).show( "shake", {times: 10, distance: 100}, 1000, callback); };
 //callback function to bring a hidden box back
 function callback() {
 setTimeout(function() {
 $( "#effect:visible" ).removeAttr( "style" ).fadeOut(); }, 1000 );
 };
 $( "#button" ).click(function() {
 runEffect();
 return false;
 });
 $( "#effect" ).hide();
 });
```

Let us save the above code in an HTML file **showexample.htm** and open it in a standard browser which supports javascript, you must also see the following


output. Now, you can play with the result – Run Effect

Click on the *Add Class* and *Remove Class* buttons to see the effect of classes on the box.

Show with Blind Effect

The following example demonstrates the use of *show()* method with *blind* effect.

```
#effect { width: 240px; height: 135px; padding: 0.4em; position: relative; }
 #effect h3 { margin: 0; padding: 0.4em; text-align: center; }
 </style>
 <script>
 $(function() {
 // run the currently selected effect
 function runEffect() {
 // run the effect
 $("#effect").show("blind", {times: 10,distance: 100}, 1000, callback); };
 //callback function to bring a hidden box back
 function callback() {
 setTimeout(function() {
 $( "#effect:visible" ).removeAttr( "style" ).fadeOut(); }, 1000 );
 };
 // set effect from select menu value
 $("#button").click(function() {
 runEffect();
 return false;
 });
 $( "#effect" ).hide();
 });
 </script>
  </head>
 <body>
 <div class = "toggler">
 <div id = "effect" class = "ui-widget-content ui-corner-all"> <h3 class = "ui-widget-header ui-corner-
all">Show</h3>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut
labore.
 </div>
 </div>
 <a href = "#" id = "button" class = "ui-state-default ui-corner-all">Run Effect</a> </body>
</html>
```

Let us save the above code in an HTML file **showexample.htm** and open it in a standard browser which supports javascript, you must also see the following

output. Now, you can play with the result –

Show

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore.

Run Effect

JqueryUI - Switch Class

This chapter will discuss the **switchClass()** method, which is a useful new class for manipulation. *switchClass()* method move from one CSS one CSS class to another, animating the transition from one state to the other.

Syntax

Added In Version 1.0 of jQueryUI

The **switchClass()** method has its basic syntax as follows –

.switchClass(removeClassName, addClassName [, duration] [, easing] [, complete])

Sr.No.	Parameter & Description
1	removeClassName This is a String and represents the CSS class name, or space-delimited list of class names, to be removed.
2	addClassName This is of type String and represents one or more class names (space separated) to be added to the class attribute of each matched element.
3	duration This is of type Number or String and optionally provides one of <i>slow</i> , <i>normal</i> , <i>fast</i> , or the duration of the effect in milliseconds. If omitted, the animate() method determines the default. Its default value is <i>400</i> .
4	easing The name of the easing function to be passed to the animate() method.
5	complete This is a callback method called for each element when the effect is complete for this element.

Added In Version 1.9 of jQueryUI

With version 1.9, this method now supports a *children* option, which will also animate descendant elements.

.switchClass(removeClassName, addClassName [, options])

Sr.No.	Parameter & Description

	removeClassName
	This is a String and represents the CSS class name, or space-delimited list of class names, to be removed.
2	addClassName This is of type String and represents one or more class names (space
	separated) to be added to the class attribute of each matched element.
	options
	This represents all animation settings. All properties are optional. Possible values are –
	• duration – A string or number determining how long the animation will run Its default value is <i>400</i> .
3	• easing – A string indicating which easing function to use for the transition. Its default value is <i>swing</i> . Explain in above chapters
3	• complete – This is a callback method called for each element when the effect is complete for this element.
	• children – This is a Boolean and represents whether the animation should additionally be applied to all descendants of the matched elements.
	• queue – This is of type String/Boolean indicating whether to place the animation in the effects queue

Examples

The following example demonstrates the use of *switchClass()* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Switch Class Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .LargeClass {
 font-family: Arial;
 font-size: large;
 font-weight: bold;
 color: Red;
 }
 .NormalClass {
 font-family: Arial;
 font-size: small;
 font-weight: bold;
 color: Blue;
 }
 </style>
 <script>
 $(function() {
 $('#btnSwitch').click(function() {
 $(".NormalClass").switchClass("NormalClass","LargeClass",'fast');
$(".LargeClass").switchClass("LargeClass","NormalClass",'fast'); return false;
 });
 });
 </script>
 </head>
 <body>
 <div class = "NormalClass">
```

```
Tutorials Point Rocks!!!

</div>
<div class = "NormalClass">
Welcome to Tutorials Point!!!

</div>
<br/>
<br/>
<br/>
<input type = "button" id = "btnSwitch" value = "Switch Class" /> </body>
</html>
```

Let us save the above code in an HTML file **switchclassexample.htm** and open it in a standard browser which supports javascript, you must also see the

Tutorials Point Rocks!!! Welcome to Tutorials Point!!!

following output. Now, you can play with the result – Switch Class

Click on the Switch Class button to see the effect of classes on the box.

JqueryUI - Toggle

This chapter will discuss the **toggle()** method of jQueryUI visual effects. *toggle()* method toggles the show () or hide () methods depending on whether the element is hidden or not.

Syntax

The **toggle()** method has the following syntax –

.toggle(effect [, options] [, duration] [, complete])

Sr.No.	Parameter & Description	
1	Effect This is a String indicating which effect to use for the transition. This is a String and represents the effect to use when adjusting the element visibility. The effects are listed in the table below.	
	Options This is of type Object and indicates effect-specific settings and easing. Additionally, each effect has its own set of options that can be specified common across multiple effects described in the table <i>jQueryUI Effects</i> .	
3	Duration This is of type Number or String and determines how long the animation will run. Its default value is 400.	
	Complete This is a callback method called for each element when the effect is complete for this element.	

jQueryUI Effects

The following table describes the various effects that can be used with the effects() method –

Sr.No.	Effect & Description			
1	Blind Shows or hides the element in the manner of a window blind: by moving the bottom edge down or up, or the right edge to the right or left, depending upon the specified <i>direction</i> and <i>mode</i> .			
2	Bounce Causes the element to appear to bounce in the vertical or horizontal direction, optionally showing or hiding the element.			
3	Clip Shows or hides the element by moving opposite borders of the element together until they meet in the middle, or vice versa.			
4	Drop Shows or hides the element by making it appear to drop onto, or drop off of, the page.			
5	Explode Shows or hides the element by splitting it into multiple pieces that move in radial directions as if imploding into, or exploding from, the page.			
6	Fade Shows or hides the element by adjusting its opacity. This is the same as the core fade effects, but without options.			
7	Fold Shows or hides the element by adjusting opposite borders in or out, and then doing the same for the other set of borders.			
8	Highlight Calls attention to the element by momentarily changing its background color while showing or hiding the element.			
	Puff			

9	Expands or contracts the element in place while adjusting its opacity.
	Pulsate
10	Adjusts the opacity of the element on and off before ensuring that the element is shown or hidden as specified.
11	Scale
11	Expands or contracts the element by a specified percentage.
12	Shake
12	Shakes the element back and forth, either vertically or horizontally.
	Size
13	Resizes the element to a specified width and height. Similar to scale except for how the target size is specified.
14	Slide
	Moves the element such that it appears to slide onto or off of the page.
	Transfer
15	Animates a transient outline element that makes the element appear to
	transfer to another element. The appearance of the outline element must
	be defined via CSS rules for the ui-effects-transfer class, or the class specified as an option.
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Example

The following example demonstrates the use of *toggle()* method with different effect listed in the above table.

```
<!doctype html>
<html lang = "en">
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Toggle Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .toggler { width: 500px; height: 200px; }
 #button { padding: .5em 1em; text-decoration: none; }
 #effect { width: 240px; height: 135px; padding: 0.4em; position: relative; }
 #effect h3 { margin: 0; padding: 0.4em; text-align: center; }
 </style>
 <script>
 $(function() {
 function runEffect() {
 $( "#effect" ).toggle('explode', 300);
 };
 $( "#button" ).click(function() {
 runEffect();
 return false;
 });
 });
 </script>
 </head>
 <body>
 <div class = "toggler">
 <div id = "effect" class = "ui-widget-content ui-corner-all"> <h3 class = "ui-widget-header ui-corner-
all">Toggle</h3> 
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut
labore.
 </div>
```

```
</div>
<a href = "#" id = "button" class = "ui-state-default ui-corner-all">Toggle</a> </body>
</html>
```

Let us save the above code in an HTML file **toggleexample.htm** and open it in a standard browser which supports javascript, you must also see the following


output. Now, you can play with the result – Toggle Click on the Toggle button to check how the classes are shown and hidden.

JqueryUI - Toggle Class

This chapter will discuss the **toggleClass()** method, which is a useful new class for manipulation. *toggleClass()* method adds or removes one or more classes from each element in the set of matched elements.

Syntax

Added in Version 1.0 of jQueryUI

The **toggleClass()** method has its basic syntax as follows –

.toggleClass(className [, switch] [, duration] [, easing] [, complete])

Sr.No.	Parameter & Description	
1	className This is a String and represents the CSS class name, or space-delimited list of class names, to be added, removed, or toggled.	
2	Switch This is of type Boolean and if specified, forces the <i>toggleClass()</i> method to add the class if <i>true</i> , or to remove the class if <i>false</i> .	
3	Duration This is of type Number or String and optionally provides one of <i>slow</i> , <i>normal</i> , <i>fast</i> , or the duration of the effect in milliseconds. If omitted, the animate() method determines the default. Its default value is <i>400</i> .	
4	Easing The name of the easing function to be passed to the animate() method.	
5	Complete This is a callback method called for each element when the effect is complete for this element.	

Added In Version 1.9 of jQueryUI

With version 1.9, this method now supports a *children* option, which will also animate descendant elements.

.toggleClass(className [, switch] [, options])

Sr.No	Parameter & Description
	className

This is a String and represents the CSS class name, or space-delimited list of class names, to be added, removed, or toggled. Switch 2 This is of type Boolean and if specified, forces the *toggleClass()* method to add the class if *true*, or to remove the class if *false*. **Options** This represents all animation settings. All properties are optional. Possible values are – **duration** – A string or number determining how long the animation will run.. Its default value is 400. easing – A string indicating which easing function to use for the transition. Its default value is swing. 3 **complete** – This is a callback method called for each element when the effect is complete for this element. **children** – This is a Boolean and represents whether the animation should additionally be applied to all descendants of the matched elements. **queue** – This is of type String/Boolean indicating whether to place the animation in the effects queue.

Examples

The following example demonstrates the use of *toggleClass()* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Switch Class Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .class1 {
 border-width: 10px;
 border-color: grey;
 background-color: #cedc98;
 color: black;
 }
 </style>
 <script>
 function toggle () {
 $("#para").toggleClass ("class1", 1000);
 }
 </script>
 </head>
 <body>
 <button onclick = toggle()> Toggle </button>
 Welcome to Tutorials Point  </body>
</html>
```

Let us save the above code in an HTML file **toggleclassexample.htm** and open it in a standard browser which supports javascript, you must also see the following output. Now, you can play with the result –

Toggle

Welcome to Tutorials Point

Click on the *Toggle* button to see how the CSS classes are changeed for the text.

JqueryUI - Position

In this chapter we shall see one of the utility methods of jqueryUi, the *position()* method. The *position()* method allows you to position an element with respect to another element or mouse event.

jQuery UI extends the .position() method from jQuery core in a way that lets you describe how you want to position an element the same way you would naturally describe it to another person. Instead of working with numbers and math, you work with meaningful words (such as left and right) and relationships.

Syntax

The following is the syntax of the *position()* method – .position(options)

Where *options* is of type Object and provides the information that specifies how the elements of the wrapped set are to be positioned. Following table lists the different *options* that can be used with this method –

Sr.No.	Option & Description
1	This option specifies the location of the wrapped elements (the ones being repositioned) to align with the target element or location. By default its value is center .
2	This option is of type String and specifies the location of the target element against which to align the repositioned elements. Takes the same values as the <i>my</i> option. By default its value is center .
3	This is of type Selector or Element or jQuery or Event. It identifies the target element against which the wrapped elements are to be repositioned, or an Event instance containing mouse coordinates to use as the target location. By default its value is null .
4	This option is of type String and specifies the rules to be applied when the positioned element extends beyond the window in any direction. By default its value is flip .

	using
5	This option is a function that replaces the internal function that changes the element position. Called for each wrapped element with a single argument that consists of an object hash with the <i>left</i> and <i>top</i> properties set to the computed target position, and the element set as the function context. By default its value is null .
6	This option is a Selector or Element or jQuery element, and allows you to specify which element to use as the bounding box for collision detection. This can come in handy if you need to contain the positioned element within a specific section of your page. By default its value is window .

Example

The following example demontstrates the use of *position* method.

```
<!doctype html>
<html lang = "en">
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI position method Example</title>
 k href = "https://code.jquery.com/ui/1.10.4/themes/ui-lightness/jqueryui.css"
 rel = "stylesheet">
 <script src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <!-- CSS -->
 <style>
 .positionDiv {
 position: absolute;
 width: 75px;
 height: 75px;
 background: #b9cd6d;
 }
 #targetElement {
 width: 300px;
 height: 500px;
 padding-top:50px;
 }
 </style>
 <script>
 $(function() {
 // Position the dialog offscreen to the left, but centered vertically $( "#position1" ).position({
 my: "center",
 at: "center",
 of: "#targetElement"
 });
 $("#position2").position({
 my: "left top",
 at: "left top",
 of: "#targetElement"
 });
```

```
$("#position3").position({
 my: "right-10 top+10",
 at: "right top",
 of: "#targetElement"
 });
 $( document ).mousemove(function( event ) {
 $("#position4").position({
 my: "left+3 bottom-3",
 of: event,
 collision: "fit"
 });
 });
 });
 </script>
 </head>
 <body>
 <div id = "targetElement">
 <div class = "positionDiv" id = "position1">Box 1</div> <div class = "positionDiv" id =</pre>
"position2">Box 2</div> <div class = "positionDiv" id = "position3">Box 3</div> <div class =
"positionDiv" id = "position4">Box 4</div> </div>
 </body>
</html>
```

Let us save the above code in an HTML file **positionmethodexample.htm** and open it in a standard browser which supports javascript, you must also see the


following output. Now, you can play with the result – In this example we see that –

- *Box 1* is aligned to center (horizontally and vertically) *of* the div element.
- *Box* 2is aligned to left top (horizontally and vertically) *of* the div element.
- *Box* 3is displayed in the top right corner of the window, but leave some padding so that the message stands out more. This is done using the

horizontal and vertical values of *my* or *at*.

• For *Box 4*, the *of* value is set as an event object. This is an event associated with a pointer and moves with the mouse event.

JqueryUI - Widget Factory

Earlier, the only way to write custom controls in jQuery was to extend the *\$.fn* namespace. This works well for simple widgets. Suppose you build more stateful widgets, it quickly becomes cumbersome. To aid in the process of building widgets, Widget Factory was introduced in the jQuery UI, which removes most of the boilerplate that is typically associated with managing a widget.

The jQueryUI Widget Factory is simply a function (\$.widget) that takes a string name and an object as arguments and creates a jQuery plugin and a "Class" to encapsulate its functionality.

Syntax

The following is the syntax of jQueryUI Widget Factory method – jQuery.widget(name [, base], prototype)

name – It is a string containing a *namespace* and the *widget name* (separated by a dot) of the widget to create.

base – The base widget to inherit from. This must be a constructor that can be instantiated with the `new` keyword. Defaults to *jQuery.Widget*.

prototype – The object to use as a prototype for the widget to inherit from. For instance, jQuery UI has a "mouse" plugin on which the rest of the interaction plugins are based. In order to achieve this, *draggable*, *droppable*, *etc.* all inherit from the mouse plugin like so: jQuery.widget("ui.draggable", \$.ui.mouse, {...}); If you do not supply this argument, the widget will inherit directly from the "base widget," jQuery.Widget (note the difference between lowercase "w" jQuery.widget and uppercase "W" jQuery.Widget).

Base Widget

Base widget is the widget used by the widget factory.

Options

The following table lists the different *options* that can be used with the base widget –

Sr.No.	Option & Description
1	disabledhide
1	This option disables the widget if set to <i>true</i> . By default its value is false .
	hide
2	This option determines how to animate the hiding of the element. By
	default its value is null .
	show
3	This option determines how to animate the showing of the element. By default its value is null .

Methods

The following table lists the different *methods* that can be used with the base widget –

Sr.No.	Action & Description
1	_create() This method is the widget's constructor. There are no parameters, but this.element and this.options are already set.
2	_delay(fn [, delay]) This method invokes the provided function after a specified delay. Returns the timeout ID for use with <i>clearTimeout()</i> .
3	_destroy() The public destroy() method cleans up all common data, events, <i>etc</i> . and then delegates out to this _destroy() method for custom, widget-specific, cleanup.
4	_focusable(element) This method sets up element to apply the <i>ui-state-focus</i> class on focus. The event handlers are automatically cleaned up on destroy.
	_getCreateEventData()

5	All widgets trigger the <i>create</i> event. By default, no data is provided in the event, but this method can return an object which will be passed as the create event's data.
	_getCreateOptions()
6	This method allows the widget to define a custom method for defining options during instantiation. The user-provided options override the options returned by this method, which override the default options.
7	_hide(element, option [, callback]) This method hides an element immediately, using built-in animation methods, or using custom effects. See the hide option for possible option values.
	_hoverable(element)
8	This method Sets up element to apply the ui-state-hover class on hover. The event handlers are automatically cleaned up on destroy.
	_init()
9	Any time the plugin is called with no arguments or with only an option hash, the widget is initialized; this includes when the widget is created.
10	_off(element, eventName)
10	This method unbinds event handlers from the specified element(s).
11	_on([suppressDisabledCheck][, element], handlers) Binds event handlers to the specified element(s). Delegation is supported via selectors inside the event names, e.g., "click .foo".
	_setOption(key, value)
12	This method is called from the _setOptions() method for each individual option. Widget state should be updated based on changes.
	_setOptions(options)
13	This method is called whenever the option() method is called, regardless of the form in which the option() method was called.
14	_show(element, option [, callback]) Shows an element immediately, using built- in animation methods, or using custom effects. See the show option for possible option values.
	_super([arg] [,])
15	This method invokes the method of the same name from the parent

	widget, with any specified arguments. Essentially .call().
	_superApply(arguments)
16	Invokes the method of the same name from the parent widget, with the array of arguments.
17	_trigger(type [, event] [, data]) This method triggers an event and its associated callback. The option with the name equal to type is invoked as the callback.
	destroy()
18	This method removes the widget functionality completely. This will return the element back to its pre-init state.
	disable()
19	This method disables the widget.
	enable()
20	This method enables the widget.
	option(optionName)
21	This method gets the value currently associated with the specified <i>optionName</i> .
	option()
22	This method gets an object containing key/value pairs representing the current widget options hash.
	option(optionName, value)
23	This method sets the value of the widget option associated with the specified optionName.
24	option(options)
	This method sets one or more options for the widget.
	widget()
25	This method returns a jQuery object containing the original element or other relevant generated element.

Events

Sr.No.	Event Method & Description		
	create(event, ui)		
1			

This event is triggered when a widget is created.

jQueryUI widget factory Lifecycle

The jQueryUI widget factory, provides an object-oriented way to manage the lifecycle of a widget. These lifecycle activities include –

```
Creating and destroying a widget: For example, $("#elem").progressbar();
Changing widget options: For example $("#elem").progressbar({ value: 20 });
Making "super" calls in subclassed widgets: For example $("#elem").progressbar("value");
or
$("#elem").progressbar("value", 40);
Event notifications: For example
$("#elem").bind("progressbarchange", function() {
alert("The value has changed!");
});
```

Example

Now let us create a custom widget in the following example. We will create a button widget. We will see how to create options, methods and events in a widget in the following examples –

Creating Custom Widget

Let us first create a simple custom widget.

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Widget - Default functionality</title>
 k rel = "stylesheet" href = "//code.jquery.com/ui/1.10.4/themes/smoothness/jqueryui.css"> <script</pre>
src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $.widget("iP.myButton", {
 create: function() {
 this._button = $("<button>");
 this._button.text("My first Widget Button");
 this._button.width(this.options.width)
 this. button.css("background-color", this.options.color); this. button.css("position", "absolute");
this._button.css("left", "100px");
 $(this.element).append(this._button);
 },
 });
 $("#button1").myButton();
 });
 </script>
 </head>
  <body>
 <div id = "button1"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **widgetfactoryexample.htm** and open it in a standard browser which supports javascript, you must also see the following output —

Adding Options To Custom Widget

In the previous example, we used the _create function to create a custom control. But users generally want to customize the control by setting and modifying options. We can define an options object which stores the default values for all of the options you define. _setOption function is used for this purpose. It is called for each individual option that the user sets. Here we are setting width and background-color of the button.

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Widget - Default functionality</title>
 <link rel = "stylesheet" href = "//code.jquery.com/ui/1.10.4/themes/smoothness/jqueryui.css"> <script</pre>
src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $.widget("iP.myButton", {
 create: function() {
 this. button = $("<button>");
 this. button.text("My first Widget Button");
 this. button.width(this.options.width)
 this. button.css("background-color", this.options.color); this. button.css("position", "absolute");
this._button.css("left", "100px");
 $(this.element).append(this._button);
 _setOption: function(key, value) {
 switch (key) {
 case "width":
 this. button.width(value);
 break:
 case "color":
 this._button.css("background-color",value);
 break:
 }
 },
 });
 $("#button2").myButton();
 $("#button2").myButton("option", {width:100,color:"#cedc98"}); });
 </script>
  </head>
  <body>
```

```
<div id = "button2"></div>
</body>
</html>
```

Let us save the above code in an HTML file **widgetfactoryexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

Adding Methods to Custom Widget

In the following example we will add methods that the user can make use of and these are very easy to build into the framework. We will write a Move method, that shifts the button a specified horizontal distance. To make this work, we also need to set the position and left properties in the *_create* function –

```
this._button.css("position", "absolute"); this._button.css("left", "100px");
```

Following this, the user can now call your method in the usual jQuery UI way –

```
this._button.css("position", "absolute");
this._button.css("left", "100px");
$("button3").myButton("move", 200);
<!DOCTYPE html>
<html>
  <head>
 <meta charset = "utf-8">
 <title>jQuery UI Widget - Default functionality</title>
 <link rel = "stylesheet" href = "//code.jquery.com/ui/1.10.4/themes/smoothness/jqueryui.css"> <script</pre>
src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $.widget("iP.myButton", {
 _create: function() {
 this._button = $("<button>");
 this. button.text("My first Widget Button");
 this._button.width(this.options.width)
 this._button.css("background-color", this.options.color); this._button.css("position", "absolute");
this._button.css("left", "100px");
 $(this.element).append(this._button);
 },
 move: function(dx) {
 var x = dx + parseInt(this._button.css("left"));
 this._button.css("left", x);
 if(x>400) { this._trigger("outbounds",{}, {position:x}); }
 }
```

Let us save the above code in an HTML file **widgetfactoryexample.htm** and open it in a standard browser which supports javascript, you must also see the following output –

Adding Events To Custom Widget

In this example we will demonstrate how to create an event. To create an event all you have to do is use the _trigger method. The first parameter is the name of the event, the second any standard event object you want to pass and the third any custom event object you want to pass.

Here we are firing an event when if the button moves beyond x=400. All you have to do is to add to the move function –

```
if(x<400) { this._trigger("outbounds",{}, {position:x}); }</pre>
```

In this case the event is called outbounds and an empty event object is passed with a custom event object that simply supplies the position as its only property.

The entire move function is –

```
move: function(dx) { var x = dx + parseInt(this.\_button.css("left")); this._button.css("left", x); if(x<400) { this._trigger("outbounds",{}, {position:x}); }
```

The user can set the event handling function by simply defining an option of the same name.

```
$("button4").myButton("option", {
  width: 100,
  color: "red",
  outbounds:function(e,ui) {
 alert(ui.position);}
```

```
<!DOCTYPE html>
<html>
 <head>
 <meta charset = "utf-8">
 <title>jQuery UI Widget - Default functionality</title>
 <link rel = "stylesheet" href = "//code.jquery.com/ui/1.10.4/themes/smoothness/jqueryui.css"> <script</pre>
src = "https://code.jquery.com/jquery-1.10.2.js"></script> <script src =</pre>
"https://code.jquery.com/ui/1.10.4/jqueryui.js"></script> <script>
 $(function() {
 $.widget("iP.myButton", {
 _create: function() {
 this._button = $("<button>");
 this._button.text("My first Widget Button");
 this. button.width(this.options.width)
 this._button.css("background-color", this.options.color); this._button.css("position", "absolute");
this._button.css("left", "100px");
 $(this.element).append(this._button);
 move: function(dx) {
 var x = dx + parseInt(this._button.css("left"));
 this._button.css("left", x);
 if(x>400) { this._trigger("outbounds",{}, {position:x}); }
 }
 });
 $("#button4").myButton();
 $("#button4").on("mybuttonoutbounds", function(e, ui) {
 alert("out");
 });
 $("#button4").myButton("move", 500);
 });
 </script>
 </head>
 <body>
 <div id = "button4"></div>
 </body>
</html>
```

Let us save the above code in an HTML file **widgetfactoryexample.htm** and open it in a standard browser which supports javascript, an alert box opens up.

Developer's Best Practices

What is Practice?

When I'm saying "Practice", what does it mean? I would say:

- Practice is a habit.
- Practice is a routine.
- Practice does not need to remember.
- Practice comes by practicing.
- Practice needs dedication and commitment.

There are thousands of examples which you think about practice. I can list few for your understanding.

Shooting, Driving, Writing


Any of the above listed skills comes from practice. When initially you start driving, you need to remember each step and you think twice before taking any action, but once you "have good practice" of driving, then you do not need to remember any step. It becomes your habit and routine, for example, your feet goes automatically at brake if you see a red light but definitely it comes from practising a lot and needs a lot of dedication and commitment.

One of the most important attributes of practice is that it **forces you not to divert** from what you used to do.

There could be a driver but would you assume him an efficient driver if he is driving at a speed of 20 miles per hours and meeting with accidents so frequently and bringing lots of scratches in the car on a daily basis?

Software development is also not different than other skills like shooting, writing or driving. To become a **successful** software developer you need lot of practice, dedication and commitment.

Through this small article, I'm going to tell you few major best software developer's practices, which you may find useful. So let's start...

Code Reading & Reading

Best Practice 1-Keep Reading Existing Software Source Code

Let me ask you few basic questions before we start with one of the most important best practices required for a software developer.

- Do you read movie magazines?
- Do you read newspapers?
- Do you read roadside advertisements?
- Do you read junk written here and there?
- Do you just read....?

Definitely your answer will be positive but if I ask you one more question in the series:

Do you read Software Source Code?

Only few software developers will have positive answer because reading and understanding an existing software source code is the most boring task. If you are one of them who feels reading software source code is a boring task, then you are missing one of the most important best practices, which a software developer should have in his/her life.

If you want to become a novelist, can you just start writing novels? I would say 100% no!!, you definitely need to read hundreds of novels before you start writing **GOOD** novels. If you want to become a movie script writer, can you start writing good movie scripts until you have gone through various good movie scripts?, again my answer would be no!!

So, if you want to write a good software code, then how it will be possible for you to write a good source code without reading tons of source codes? Even if you will write something, then how would you and know which the best is? Reading source code written by others gives you opportunity to criticize the mistakes done in writing that code. You will be able to identify the mistakes other software developers have done in their source code which you should not repeat.

There are many attributes of software codes (indentation, comments, history header, function structure, etc.), which you will learn by reading existing code, specially, a code written by well-experienced software developers. Spend some time in reading others' source code and I'm sure you would be able to write **BEAUTIFUL** source code in few days or few weeks and you will be able to fix the mistakes, which you were doing so far in writing the source code.

One thing to experiment, just go in the past and check the code you had written few years ago, you will definitely laugh....because you are always improving by doing practice.

Documentation is the Key

Best Practice 2 - Complete your documents before next step

I was so passionate to write source code even without completely understanding and documenting the requirements. Design document and test cases documentation were nowhere in the software development life cyclethere was direct jump to the coding.

At later stages I found myself in big trouble and soon I realized **Documentation** is the **Key** to become successful software developer, tester or architect.

Before you start developing small or big software, you should have answer for the following questions:

- Where is the Requirements Specification?
- Where is the Impact Analysis Document?
- Where is the Design Document?
- Have you documented all the assumptions, limitations properly?
- Have you done review of all the documents?
- Did you get sign off on all the documents from all the stakeholders?

Once you have positive answers for all the above questions, you are safe and ready to proceed for the coding. Many organizations would have strict rules to be followed, but others would not have. Best practice is to complete all the required documentation and take appropriate approvals before proceeding for the software coding.

What you learn today, prepares you for tomorrow!

So, again it is one of the best practices to have documentation as much as possible. Few important documents, which will prepare you for future are:

- Design Approaches
- Tips and Tricks
- Special functions, commands and instructions
- Lessons learnt
- Peculiar situations
- Debugging methods
- Best Practices
- Anything which can help you in future

Keeping documents electronically does not cost you. So let's start maintaining required documentation.

Follow the Standards

Best Practice 3 - Follow the defined standards, don't create it

Most of the standard software organizations maintain their coding standards. These standards would have been set up by well-experienced software developers after spending years with software development. This is equivalent to following footsteps of great people left behind them.


If your organization does not have any standard, then I would suggest to search on internet for coding standards off different programming languages and you will find many. A coding standard would fix the rules about various important attributes of the code, few are listed below:

- File Naming convention
- Function & Module Naming convention
- Variable Naming convention
- History, Indentation, Comments
- Readability guidelines
- List of do's and don'ts

But once defined, start following the defined standard instead of creating or changing them every day. I would definitely say:

Source code is your BABY!

So keep it clean, consistent and beautiful. When I say beautiful, it really means beautiful. If your code looks beautiful, then it would be easy for others to read and understand it. If you will keep changing coding rules everyday, then after few days you, yourself would not be able to read and understand the code written by you.

Write to be Reviewed

Best Practice 4 - Code should be written to be reviewed

While writing your software code, keep in mind that someone is going to review your code and you will have to face criticism about one or more of the following points but not limited to:

- Bad coding
- Not following standard
- Not keeping performance in mind
- History, Indentation, Comments are not appropriate.
- Readability is poor
- Open files are not closed
- Allocated memory has not been released
- Too many global variables.
- Too much hard coding.
- Poor error handling.
- No modularity.
- Repeated code.

Keep all the above-mentioned points in your mind while coding and stop them before they jump in your source code. Once you are done with your coding, go for a self-review atleast once. I'm sure, a self-review would help you in removing 90% problems yourself.

Once you are completely done with your coding and self review, request your peer for a code review. I would strongly recommend to accept review comments happily and should be thankful to your code reviewers about the comments. Same time, it is never good to criticize any source code written by someone else. If you never did it, try it once and check the coder's expression.

Accept criticism but don't criticize

Poorly written source code teaches you to write good source code provided you take it positively and learn a lesson from it.

Your target should be to stop the bugs at first place and create a BUG-FREE code. Think like a tester, so that you should have a challenge for the testers.

Testing is the Religion

Best Practice 5 - Testing to be followed like a religion

Testing is mandatory after every small or big change no matter how tight schedule you have or you just changed a small comment inside the code, you have testing due for the changed code.

There is nothing like trust while developing software, no matter how expert or how senior you are in writing source code, you would have to perform testing for each and every change you did in the code.

- Tight schedule, no compromise.
- Changed just a comment, still you have to test it.
- Changed just a variable name, testing has to be done.
- If you feel lazy...it's too dangerous.

If you don't want to follow it? You will be in trouble!

Celebrate every bug you find

Yes, you should not feel unhappy if you or another tester finds a bug in your software source code. Following are the enough reasons to celebrate this important discovery:

- Bugs are your enemies, so you have killed one.
- Now your software is having one bug less.
- Mistakes are good as long as they are not repeating.
- What you learn today, prepares you for tomorrow

Same time, do not criticize any developer in case any bug arises in his/her code because so far at least I do not know any programmer, who can write bug-free source code in the world, second this is one of the reasons we have a separate phase in SDLC (Software Development Life Cycle) which we call post production support (or support & maintenance).

Keep the Assets Safely

Best Practice 6 - Keep your Code and Documents Safe

A smart developer keeps habit of taking daily backup of the produced artifacts, otherwise machine crash can crash you as well. You should keep your artifacts at your local machine as well as another secure machine, so that in case of machine crash, you can continue with the saved copy of the source code or documents. If you have the habit of taking daily backup then in worst scenario you may lose at most one-day effort, but if you take weekly or monthly backup, then there is a risk of losing whole-week or whole-month effort, and you will face biggest disappointment you ever had.

Multiple copies create confusion

This is true that having backup is one of the most important best practices, but it should be maintained in well managed way as you can use tags like name, date and time of the backup, version, *etc*. If you have multiple copies of the same source code or document, then it will create confusion and it would be difficult to identify latest code or document.

It is strongly recommended to use proper source code version control system. There are many source code version control software applications available for free (like SCCS, CVS, Subversion etc.) which you can use to store different versions of the software. But while using a source code control system, follow the rules below:

- Always take source code from the version control system.
- Always assign a new version to every change.
- Always put source code back into control system.

Password sharing is strictly prohibited

- Love, affection, friendship and relationship are on top of everything, but never embrace anybody asking for password.
- If you are sticking to first point, then why you would share your password with anyone if you are not asking from anybody.
- Keep changing it on a frequent basis and it's good if you have some logic to drive your passwords, otherwise during your long vacation, you will forget them.

Handy Tools & Techniques

Best Practice 7 - Keep your Tools & Techniques Handy

I remember an instance when I wanted to find out **debug** keyword in all the C++ files available in various directories and sub-directories, it took me 30 minutes to find the command, but finally, I kept a note of the command, and whenever I'm in need, I use it without wasting a second.

\$find . -name *.cpp -exec grep -q "debug" '{}' \; -print

So, I made it one of the best practices to keep such commands and tools handy so that they can be used anytime without doing any R&D and to save valuable time. Better to maintain a text file having all such frequently used commands and create its link at desktop.

Few Essential Tools

It depends on what type of programming, coding you are doing but following are few of the essential tools, which should be readily available with a software developer:

- A good text editor to write and edit the program.
- A nice debugger to debug the program.
- A memory detector in case you are using dynamic memory allocation.
- Putty to connect to a remote machine.
- WinSCP or FileZilla to ftp files on a remote machine.
- IDE (Integrated Development Environment) for rapid development.

Always keep adding new tools & techniques in your box

Make sure you keep applying latest patches of your tools and utilities and same time I will suggest to clean unwanted software from your computer as they unnecessarily make your computer slow and you never know if any one of them is having a security hole, which can expose your computer to the outside world.

Eager to Learn

Best Practice 8 -Leave the ego behind, Be eager to learn

We always learn from books and nowadays from internet. But IT is such a field, where we learn a lot from our colleagues. They are our best references, but there are software developers, who either feel shy in asking their doubts or are not thankful to others, so ultimately when they ask next time, they get zero answer. IT is vast and nobody can have complete knowledge on any subject. Everyday, we come across different problems. So Ask...Don't feel shy if you don't know X. I'm not suggesting you to bother someone unreasonably and asking for spoon feeding to learn anything. NO, be polite, thankful, directly come to the point, understand and support others.

New technologies are coming everyday

If you want to sustain in the market, then you would have to keep yourself updated with latest IT tools, and technologies. Following are the few sources:

- Technical Forums over the internet.
- Technical magazines on various IT subjects.
- Technical Bulletin Boards
- Conferences, Trainings and Workshops
- Latest versions of old tools and packages, languages, etc

Stress Management

As you grow at your position, your responsibilities increase in multiples of your salary increment which definitely brings lots of stress in your personal and professional life. As such, there is no formula to get rid of your stress and you will find fat books and training programs to teach you how to manage stress, but I believe an open communication is the biggest weapon, which can help you up to some extent to relieve yourself from big stress.

Let's identify root cause of the stress

You are a software professional, you should know how to debug a problem. Similar way, stress is a problem for you and you have to debug it, You should find out why it's coming to you and what root causes are. Let's take few examples, which may be the cause of stress in your day-2-day life:

- Workload is too much and you are not able to handle it properly.
- You had been assigned to a module, which is not ready though deadline has arrived.
- So far you really do not know what exactly you have to do and how exactly you have to do?
- You had developed a code, which got deleted by mistake or not working at final moment.
- You are leader of the team, but team is not doing so great and ultimately delivery is getting delayed.
- Though you have enough time to deliver, but meanwhile, you planned for a travel as well which may cause delay in your delivery.

Communication, Communication....& Just Communication

For you none of them should be a problem if you take them in professional way. Let's pick up any of the above-mentioned points, for example, first point where you feel overloaded and not able to finish your task within office hours.

Simply set up a small meeting with your manager and put the facts in front of him, mentioning your current assignments, bottlenecks and reasons why you feel you are overloaded. You can request him to share one more resource with you or to give you more time. I'm sure your manager will listen on this and will help you if he needs a good delivery from you. You need to plan how you are going to convince your manager about it and make him realize that what you are saying is correct.

Similar way any of the mentioned issues can be resolved with proper communication with your manager and if it's not working with manager, then many organizations give you chance to talk to your higher management and take your issues to them. So in case your problem does not get resolved, you take it to higher level, but you need to be careful because it can be a little sensitive as none of the managers would like you to bypass him and talk to his boss directly. But yes it could be your last try if nothing is working.

One more important issue is poor prioritization of the work. If you can discuss priority of the work with your manager then you can handle scheduling all the tasks one after another. You can give some extra time after office hours or during weekend to relieve yourself.

Personal vs Professional

Try to identify whether you are not able to work properly because you have some personal issues and they are impacting your professional life. In such case, your family is the best one, who can help you in resolving your personal issues. You can share your personal issues with your close friends or family, spouse, *etc.* and get them fixed as soon as possible. If it is growing very serious, then it's better to talk to your manager and explain him the situation and try to get few days off and then fix your personal issues and come back to catch up with your work.

Stress could be momentarily

Aha, it's part of everybody's life and you should not get stressed due to little overload, little delayed delivery or some minor issues happening around you. Let's make them part of your day-2-day life and keep moving on. So, let's do a little more extra overtime to finish your delivery, take little help from your friends, be ready to listen few comments from your manager.

Make sure you are not repeating problems, and problems are also not repeating with you, and if this is the case, then it's time to take action and find out its solution.

Few more quick remedies

Try to use any of the following if they relieve you from stress:

- Some exercise
- Little or more yoga, meditation
- Morning walk
- Evening movie
- Pass some time with your friends, family, spouse, kids.
- Avoid sitting for long time and have a coffee break at work, read magazine, newpapers, internet browsing, using stress-removal toys.

Bottom line is that you should not keep quiet and keep creating a volcano, which will erupt someday later and produce lots of damages. Be communicative, be transparent and be honest. Keep in mind, if you are under stress, then your productivity will reduce unexpectedly, so try to keep yourself healthy, happy and active.....

Managing Managers

As a software developer i.e., programmer, one of the most challenging issues you face is related to managing your manager and his/her expectations. You may come across various complicated and confusing situations, which are unexpected and difficult to resolve and ultimately you become a victim of unnecessary stress we discussed in last chapter. Following examples may be few of them:

- Your manager does not give you due respect and value.
- One of your peers does not deliver still he is always in news and getting appreciation notes.
- There has been some misunderstanding between you and your manager.
- A cold war is running between you and your manager.
- From last few years, your manager did not think about your promotion or salary revision.
- You think your manager is not capable enough and it is difficult to convince him/her.
- It does not matter what you deliver, still you have to get negative feedback.
- Your manager does not like you because of XYZ reasons.

Just think what is going on between you and your manager, I am sure you will be able to add your issue in the above list. That's the first and most important task to identify why there is an issue. It could be X... Y... or Z....

Managers are always correct....

Yes, if you are disagreeing with me then its obvious why you are in trouble. Try to recall when you were a kid, and your parents always stopped you from doing X...Y...or ...Z activities and they used to emphasize on certain things, which you never liked in your childhood. But now will definitely say, Alas! it would have been so good for us if we would have done the way parents instructed. Now if you are inline with me then it means you found out half of the solution of your problems.

So, crux of the discussion is the given attention what your manager is asking for and do the way he suggested. Your ultimate goal should be to make your manager happy and few of the points can help you in achieving this:

- Try to give fast deliveries, it does not matter if you put your effort during weekend.
- Reduce your complaints about things around you.
- Reduce your demands in terms of salary revisions or promotions.
- Do not lose a chance to present your work to your manager, does not matter its small or big but your manager should be aware of what you do.
- Be neutral as much as possible, do not criticize any other peer in front of the manager.
- Take things positive done or presented by your manager, as I said they are always right.
- You will have to observe why your manager likes any particular resource and try to inline with that resource.
- Never try to think your manager is inferior to you, that may be the case but it's not allowed to think like that, otherwise by doing so you can create problem for yourself.

Managers always need great resources

Great, so you have adopted all the points mentioned above, now you will say I will give fast and clean deliveries by putting my honest efforts during weekends and holidays, still I should not demand for salary hikes or promotion, why???? My answer is yes, you do it and things will come automatically, just have patience. You will hardly need to demand for anything once you make your manager realize that you are one of the brightest resources and you are most important for the project. Once you achieve this, your manager would never like to lose you, and now it's your time to enjoy your work and working environment.

If still you find things are not moving as per expectation, then you have to initiate a healthy discussion with your manager and ask for the reasons why you are not getting hikes, and promotions. It could be some other HR-related issues or project budget, *etc*. You can ask for improvement areas if needed and set expectations accordingly, but again, your cycle will start from the abovementioned activities.

If you have some misunderstandings with your manager then call for a meeting with the manager and accept the mistakes you have done if any and clarify the things which went wrong and give an assurance to take care of such incidents in future.

Many things depend on situation and you need to be smart enough to understand the situation and act accordingly. All the very best.

Career Planning

Today's professional life is very dynamic and to move along with it we need a proper career planning. When you start your career as a software developer, you really do not know how exactly you will perform in the industry, though you have confidence that whatever you do, will be done in the best way. So take some time to investigate yourself, what are your major strengths and weaknesses and based on at least 3-4 years of experience you can come up with different options:

- Do you want to continue as software developer forever, which could be a very good option and there are many people, who love coding forever.
- If you are very good in designing software components and your past designs have been appreciated a lot, then you can think to go in technical side and become software architect.
- If you are very good in managing things, have good command over people and have great convincing abilities, then you can think of going towards management role, which will start with leading a small team.
- If you are very good in managing things and at the same time you have great architectural sense, then you can think of becoming techno-manager, where you will keep contributing in designing components and will manage team and projects.

Whatever it is, you must be aware of where do you want to reach. Once you are sure about this, you should start working in the same direction starting from your project preference till your trainings and certifications. Your current organization may not be giving you appropriate opportunity to reach your desired destination then you can wait for right time and make a move to other good organization but it should not be very frequent. I have seen guys doing monkey jump every six months from one organization to another one just because of little hike and it's being done without a proper thinking and proper planning but these fellows do not know what they are losing in long run.

You can discuss about your career path with your manager/line manager and most of the organizations have standard career path defined for their employees, so you can check if it suits your interests and work accordingly.

When to make a move?

This is very interesting question that when I should move to another organization, but I can not answer it in simple words. You know your career path and if your current organization is enough to put you at your final destination, then why do you want to leave it. Leaving an organization just because of few bucks is never a good reason, even leaving organizations too frequently is not a good idea though you are getting great position and big hikes, this is simply because you are losing your credibility and none of the good companies will rely on you because you are always behind money and position, so who knows when you will leave them.

If you have some internal HR or Management issues within your organization, then try to resolve them because you never know your next organization may have even bigger issues than your current organization. You can discuss your issues with your manager, director or with HR and resolve them gracefully.

If you see no further growth and good career options in the current organization and same time your learning curve got a saturation, then its time to make a shift to another organization. There may be a situation when you are not getting a fat salary and having great position in your current organization but you are learning a lot, which will add a lot of value in your resume and your career, then better to stick with the current organization until your learning is over.

Summary

To summarize, it is easy to do just coding but to become a good programmer i.e., software developer needs some hard work and dedication in doing lot of practice. There could be a list of thousands of best practices, which can be listed down by veteran software developers but let us eat the quantity, which we can digest easily.

Just keep your list small but follow them strictly throughout your developer's life.

Tomorrow your kids are going to use it...

I'm sure, tomorrow same Book will be used by your kids if luckily they are software developers i.e., programmers or engineers, so let us improve it all together. If you like this Book, then share it with others and write me back about the improvement.