WEBES ALKALMAZÁSFEJLESZTÉS 1.

Horváth Győző

Egyetemi adjunktus

1117 Budapest, Pázmány Péter sétány 1/C, 2.420 Tel: (1) 372-2500/1816

Tartalom

- A böngésző és a JavaScript
- Browser Object Model
- Document Object Model
 - JavaScript keretrendszerek
 - iQuery
 - Elemek kiválasztása
 - Elemek módosítása
 - Eseménykezelés
 - iQuery segédfüggvények

A böngésző és a JavaScript

BOM és DOM

Böngésző és JavaScript

- A kliens oldali webprogramozásban a JavaScript futtatókörnyezete a böngésző
- A böngészők és a JS motor közötti kapcsolattartásra két modell:
 - BOM (Browser Object Model): egész JavaScript környezet mögött álló óriási objektum
 - DOM (Document Object Model): a HTML struktúra JavaScript objektumokra való leképezése egyetlen objektumhierarchiába

Browser Object Model – BOM

BOM

- A DOM csak a HTML struktúráért felelős objektummodell
- BOM: olyan réteg, ami a JS core és a böngésző között áll
- A BOM a kliens oldali webprogramozás alaprétege
 - Futtatókörnyezet
- A BOM a böngészőt leképező objektum-modell
 - A DOM ennek része (ahogy a HTML struktúra is része a böngészőablaknak)
- BOM nem szabványos, de egységes

BOM részei

- window
 - JavaScript core
 - location objektum
 - history objektum
 - document objektum
 - navigator objektum
 - screen objektum

window

- Böngésző minden ablakához vagy lapjához tartozik egy window nevű JavaScript objektum
- Ez a weboldal JavaScript futtatókörnyezetének alapja
- Ez a globális névtér
- Ennek része a HTML tartalom JavaScript objektuma is (DOM)
- Az ablak és a BOM élő kapcsolatban van: a BOMbeli változások hatással vannak a valódi ablakra

resizeTo(w, h)

window metódusai és tulajdonságai

□ innerWidth

```
□ resizeBy(dw, dh)
 innerHeight
 outerWidth
 \square moveTo(x, y)
 \square moveBy(dx, dy)
 outerHeight
window.resizeTo(800, 600);
 // Ablak: 800px széles, 600px magas
 // Az eredmény ugyanaz - ugyanis sajnos
resizeTo(800, 600);
 ez a metódus - sok társához hasonlóan - a
 globális névteret szennyezi, tehát ha nem
 használunk saját névteret könnyedén
 felüldefiniálhatjuk
resizeTo = function() { /* ...sok-sok programkódom... */ };
window.resizeTo(800, 600); // Most már az én metódusom futna le, nem
 az átméretezés
```

window: innerHeight és outerHeight

window.location

- Aktuális weboldal URL-információja
- Tulajdonságok
 - □ href, protocol, hostname, port, pathname, search
 - Változás ezekben → assign metódussal újratöltés
- Metódusok
 - assign, replace, reload
- Átirányítások megvalósítása

```
location.href = 'http://www.crockford.com';
// átirányítás az oldalra, a jelenlegi oldal bekerül a history-ba, tehát a
böngésző vissza gombja az aktuális lapra irányít
location.href.replace('http://www.crockford.com');
// átirányítás az oldalra anélkül, hogy a jelenlegi oldal URL-jét elmentené a
history-ban. Hasznos, ha nem akarjuk, hogy egy oldalra visszanavigálhasson a
felhasználó
```

window.history

- Böngészési előzmények információja
- Modern böngészőkben korlátozott
- Oldalak közötti navigálásra hasznos
- Metódusok
 - back, forward, go

```
history.back(); // átirányítás az előző oldalra a böngészési előzmények alapján
history.forward(); // átirányítás a következő oldalra a böngészési előzmények alapján
history.go(-1); // átirányítás az előző oldalra a böngészési előzmények alapján
history.go(1); // átirányítás a következő oldalra a böngészési előzmények alapján
```

window.navigator

- Böngészőinformációk
 - típus, verzió, környezeti beállítás
- Kerüljük használatát
 - Hibás értékeket tartalmazhat bizonyos böngészőkben (kompatibilitási okok miatt)
 - Browser detection helyett ma már feature detection használata: adattagok, metódusok meglétének vizsgálata, hiányuk esetén emulálásuk
- Böngészőnk ujjlenyomata, azonosítás
 - operációs rendszer, plugin-ek, stb.

Időzítés JavaScriptben

- setTimeout, clearTimeout: egyszeri végrehajtás
- setInterval, clearInterval: ismétlődő végrehajtás
- 1. paraméter: nevesített vagy anoním függvénykifejezés
- 2. paraméter: ezredmásodperc
- Visszatérési érték: number típusú azonosító
- setInterval használatát kerüljük
 - időigényesebb feladatok esetén felhalmozódhat
 - szimuláljuk setTimeout-tal

setTimeout és clearTimeout

```
var kesleltetettKiiras = function() {
 console.log('Etel evett egy tehenet');
// Nevesített függvény kifejezéssel
var a = setTimeout(kesleltetettKiiras, 1000);
// 1mp múlva megjelenik a konzolon: 'Etel evett egy tehenet'
// Anonim függvénnyel ugyanez
var b = setTimeout(function() {
 console.log('Etel evett egy tehenet');
}, 1000);
// Az előbbi (időzített anonim) függvény futásának megelőzése
if (typeof b === "number") {
 clearTimeout(b);
```

setInterval és clearInterval

```
var c = setInterval(function() {
 console.log('de lehet nem ette meg!');
}, 1000);
// 1mp-es időközönként megjelenik a konzolban: 'de lehet nem ette meg!'

// A setInterval leállítása
if (typeof c == "number") {
 clearInterval(c);
}
```

setInterval kiváltása setTimeout-tal

```
var d;
(function nevtelen() {
 console.log('de lehet nem ette meg!');
 d = setTimeout(nevtelen, 1000);
}());
clearTimeout(d);
```

Document Object Model – DOM

DOM

- A DOM tetszőleges faszerkezetű dokumentum (XML, XHTML, HTML) faszerkezetű objektumhierarchiába való leképezése.
- A dokumentumban az elemek fa struktúrában helyezkednek el.
- Minden elemnek megfelel egy objektum
- Ezek az objektumok az eredeti dokumentumstruktúrának megfelelően fa struktúrába vannak szervezve
 - szülő, gyerekek, testvérek
- A DOM ennek az objektumhierarchiának a lekérdezésére, bejárására, manipulálására ad megfelelő interfészt (tulajdonságok metódusok)

HTML DOM

- A böngésző esetén a dokumentum a HTML dokumentum
- Ebben az elemek (tag-ek, szöveges részek) fa struktúrába szerveződnek
- Minden elemnek egy JavaScript objektum felel meg
- Ezek az objektumok a HTML struktúrának
 megfelelően fa struktúrába vannak szervezve
- A HTML DOM ehhez ad interfészt
- window.document a gyökere (DOM része a BOMnak)

A DOM és a weboldal kapcsolata

- Nagyon szoros kapcsolat van a DOM és a weboldal között
- Élő kapcsolat
- Módosítás a weboldalon megváltoztatja az elemnek megfelelő JavaScript objektum tulajdonságait
- JavaScript objektum tulajdonságainak változtatása az eredeti HTML elem módosulását okozza
- Nagyon erőforrás igényes ennek felügyelete

- A keretrendszerek egy absztrakt réteget alakítanak ki a DOM felett.
- □ A fejlesztés:
 - Kényelmesebb
 - Gyorsabb
 - Biztonságosabb
 - Böngészőfüggetlen
 - (Kevésbé hatékony)
- Bővítik a DOM szolgáltatásait új funkciókkal

- Sokféle JavaScript keretrendszer van már
 - iQuery, YUI, Prototype, MooTools, Dojo, qooxdoo, ExtJS
- Funkcióikban, sebességben hasonlók
- Kódolási stílusuk eltérő (OOP vs funkcionális)
- Mi a jQuery-t használjuk
 - Egyszerű, intuitív, átlátható, jól dokumentált, gyorsan fejlődő, elterjedt

iQuery

jQuery

- □ JavaScript keretrendszer, függvénykönyvtár
- 2005-ben született, John Resig nevéhez fűződik
- Új szemléletmód
 - modern és kényelmes tervezési minták
 - meghagyta a JavaScript alapvető programozási stílusát
 - érthető tudott maradni
- Böngészőfüggetlen kód
- Rengeteg plugin
- Részei: ¡Query Core (Sizzle), ¡Query Ul, Qunit,
 ¡Query Mobile

¡Query filozófia

- Válasszunk ki elemeket a dokumentumból
- Rakjuk be egy tömbbe
- Ezeken hajtsunk végre műveleteket
- Segítsünk a programozónak
 - Elemeket kiválasztani és elérni
 - Automatikusan rakjuk a tömbbe
 - A ciklust szervezzük meg helyette!
- □ A lényeg marad: \$('p').hide();
 - A kiválasztási szabály megadása: p
 - Művelet meghatározása: hide()

jQuery objektum

- A filozófia hátterében a keretrendszer
 legfontosabb alkotóeleme, a jQuery objektum áll
- Tömb: egy vagy több HTML elemnek megfelelő
 JavaScript objektumot tartalmaz
- Az elemeket szelektorokkal választjuk ki
- Objektum: számos metódus a tömbbeli elemek feldolgozásához
- Létrehozása a ¡Query vagy a \$ függvénnyel

jQuery objektum

- □ Tömbszerű objektum
- Valahogy így:

```
var o = {
 length: 0,
 splice: [].splice
}
console.log(o);
```

¡Query függvény, azaz \$()

```
¡Query( selector, [ context ] ) – Kiválasztás, szelekció
  iQuery( selector, [ context ] )
  iQuery( element )
  iQuery( elementArray )
  iQuery( jQuery object )
  iQuery()
□ ¡Query( html, [ ownerDocument ] ) – Létrehozás
  iQuery( html, [ ownerDocument ] )
  iQuery( html, props )
iQuery( callback ) – Dokumentumbetöltődés
  iQuery( callback )
```

¡Query telepítése, példaoldal

```
<!doctype html>
<html>
 <head>
 <!-- Az src attribútumba a jQuery forrás elérési útvonalát kell írni -->
 <script type="text/javascript" src="jquery.js"></script>
</head>
 <body>
 <h1>Teszt Elek CV</h1>
 <div>
 <img id="profilkep" class="adat" src="profil.jpg" alt="Profilkép" />
 </div>
 <div id="adatok">
 <l
 <b>Leánykori név:</b>
 Teszt Elek
 <b>Születési dátum:</b> 1950.05.05.
 <b>Végzettség:</b>
 Géplakatos
 <b>Foglalkozás:</b>
 Szoftvertesztelő
 </div>
 </body>
</html>
```

Dokumentum betöltődése

- DOM-ot érintő JavaScript kódot a DOM felépülése után érdemes futtatni
- Ezt a DOM a megfelelő eseménnyel jelzi, erre kell feliratkozni

```
// Írjuk a programkódot a betöltődést figyelő eseménykezelőben:
$(document).ready(function() {
 console.log("Betöltődtem!");
});
// Létezik egy rövidített változata az előzőnek:
$(function() {
 console.log("Betöltődtem!");
});
// Természetesen nem szükséges anonim függvényt átadni az eseménykezelőnek,
függvény literált, például saját program-függvényünket is odaadhatjuk neki:
var programom = function() {
 console.log("Betöltődtem!");
}
$(programom);
```

¡Query interfészek

- DOM
 - □ Szelektorok (CSS 1, 2, 3)
 - Attribútumok
 - Struktúra bejárása
 - Módosítás
- CSS
- Események
- Effektek

Dokumentáció

- Továbbiakban az egyes interfészek filozófiájának a bemutatása következik
 - Lényeg
 - Hatékonysági megfontolások
- Ez az előadás nem referencia, így nem is teljes a bemutatás
- □ Dokumentáció: http://docs.jquery.com/Main Page

Elemek kiválasztása – szelekció

Kiválasztás elve

- □ CSS szelektorral: \$('css szelektor') → ¡Query obj.
- CSS1-3 szelektorok böngészőfüggetlenül (pl. IE6!)
 - Alap szelektorok: elem, id, osztály
 - Attribútum szelektorok (pl. [name="value"])
 - Ürlap szelektrok (pl. :checkbox)
 - □ Tartalom szűrő szelektorok (pl. :contains())
 - pszeudo-szelektor (pl. :first, :animated, :hidden)
 - □ összetett szelektorok: többszörös, hierarchikus
- Kiválasztott elemek száma: length tulajdonság

Kiválasztás – példa

```
$("#profilkep"); // => [img#profilkep.adat profil.jpg], jQuery objektum a
 kiválasztott profilkep azonosítójú HTML elemmel
li.adat, li.adat], kiválasztotta az összes .adat osztályú HTML elemet
$("li.adat"); // => [li.adat, li.adat, li.adat, li.adat]
$("div.adat");  // => [], üres jQuery objektum, mivel nincs ilyen adat
 osztályú div az oldalon
$("#profilkep, #adatok");
 // vesszővel elválasztva több CSS szelektor is
 megadható
$("img[src=profil.jpg]");
 // kiválasztás attribútum alapján
$("ul li.adat b");
 // kiválasztás CSS származtatással
$("ul li:first");
 // kiválasztás pszeudo-szelektorral (az első li
 elemet adja vissza az összes olyan li közül, ami
 ul-ban van)
$("b:contains('Végzettség:')"); // kiválasztás pszeudo-szelektorral (a
 'Végzettség:' tartalmú <b> elemet adja vissza)
typeof $("#profilkep");
 // => object
if ($("div.adat").length) { alert('Vagyok!'); } // nem történik semmi (hamis)
if ($("li.adat").length) { alert('Tényleg vagyok!'); } // megjelenik (igaz)
```

Láncolás (chaining)

- Minden jQuery metódus saját jQuery objektumával tér vissza
- □ → Egymás után fűzhetjük a metódusokat
- Túl hosszú láncolást kerüljük: nehéz módosítani és debugolni.

```
$("b").html('Adat:').css({ color: 'red', fontSize: 20 });
// a html metódussal megváltoztatjuk a kiválasztott elem(ek)
tartalmát, a css-el pedig módosítjuk a css attribútumait
```

Kiválasztott elemek cachelése

- Ha többször fel akarjuk használni a kiválasztott elemeket, akkor érdemes elmenteni őket
- Hungarian notation: \$kepek
- A cachelt objektumok nem változnak az oldallal

Elemek módosítása - manipuláció

Manipuláció

- Kiválasztott elem tulajdonságának megváltoztatása azonnal tükröződik a HTML dokumentumban
- Manipuláló metódusok getter és setter metódusok egyszerre
- setter metódusok láncolhatók
- getter metódusok értékkel térnek vissza
 - nem láncolhatók
 - több elem esetén az első elem értékével (van pár kivétel)

Stílusok manipulációja

- Egyedi style attribútumok módosítása
 - css metódus
 - css(propertyName)
 - css(propertyName, value)
 - .css(propertyName, function(index, value))
 - .css(map)
- Stílusosztály módosítása
 - addClass
 - removeClass
 - hasClass
 - toggleClass

Stílusok manipulációja

```
//Stílusattribútumok manipulációja
$("#adatok").css("width");
 // => "1264px", getter
$("#adatok").css("width", "1000px") // módosítás 1000px-re, setter
 .css("width");
 // => "1000px"
$("#adatok").css({
 width: "1000px",
 fontSize: "20px"
}); // Több attribútum módosítása objektum literállal
//Stílusosztályok manipulációja
$("#adatok").addClass("ujCSSOsztaly"); // CSS osztály hozzáadása
$("#adatok").hasClass("ujCSSOsztaly"); // => true, CSS osztály
ellenőrzése
$("#adatok").removeClass("ujCSSOsztaly"); // CSS osztály elvétele
$("#adatok").toggleClass("ujCSSOsztaly"); // CSS osztály váltogatása
```

- Az animáció CSS attribútumok gyors, egymás utáni módosítgatása
- animate metódus
 - .animate(properties, [duration], [easing], [complete])
 - .animate(properties, options)
- Effektusok
 - show, hide, toggle, fadeln, fadeOut, fadeToggle, slideUp, slideDown, slideToggle
 - queue, dequeue, stop

```
A) Egyszerű animáció
$("#adatok").animate({ marginTop: '100px' }, 400); // 400ms alatt lefutó animáció
// Ugyanazon elemen futtatott két animate metódus egymás után fog lefutni, tehát a
második megvárja az elsőt
$("#adatok").animate({ marginTop: '100px' }, 400).animate({ marginTop: 0 }, 300);
B) Párhuzamos animációk
// Párhuzamos animációk, két külön elemen futtatott animáció párhuzamosan történik meg
$("#adatok").animate({ marginTop: '100px' }, 400)
 .animate({ marginTop: 0 }, 300);
$("li").animate({ fontSize: '30px', opacity: 0.5 }, 300)
 .animate({ fontSize: '12px', opacity: 1 }, 400);
C) Az animate paraméterei
// Relatív módosítás, azaz mindig 100-al növeli a felső margót. A harmadik paraméter a
csillapítás, mely alapesetben a "linear", de további pluginek nélkül még egy
választható, a "swing". A negyedik paraméter egy callback függvény, mely akkor kerül
meghívásra, amikor az animáció lefutott
$("#adatok").animate({ marginTop: '+=100' }, 400, "swing", function() {
 alert("Véget ért a móka mára.");
});
```

- Mai böngészőkben a JavaScriptes animációknál sokkal hatékonyabb a CSS3 animáció
- Ha lehet, ezt használjuk
- CSS3
 - transform (nem animáció)
 - transition: átmenet két stílusállapot között
 - animation: keyframe alapú, ismétlődő

```
.doboz {
  width: 100px;
  height: 100px;
  border: 2px solid orange;
  transition: width 1s ease-in-out 0s;
}
.doboz:hover {
  width: 500px;
}
```

```
<div id="doboz" class="doboz"></div>
```

Kiterjedés és pozíció

- A magasság, szélesség és elhelyezkedés kérdése relatív: honnan mérjük, padding, border kell-e
 - height, innerHeight, outerHeight (+width változatok)
 - position, offset
 - scrollTop, scrollLeft

HTML manipulációja

- Sokféle metódus létezik a HTML struktúra módosításához
 - elem létrehozása (¡Query() függvény)
 - elem lemásolása (clone)
 - elem hozzáadása, mozgatása (append, prepend, after, before, appendTo, prependTo, insertAfter, insertBefore, replace)
 - elem törlése (remove, detach)
 - tartalom kezelése (html, text)
 - attribútumok kezelése (attr)

HTML manipulációja

B) Attribútum és tartalom módosítása

```
$("<a />")
 .addClass('12a')
 .attr('href', 'index.html')
 .html('<b>Béla, Bulcsú</b>')
 .appendTo($("body"));

$("body").find('.12a').attr('href'); // => 'index.html'
$("body").find('.12a').html(); // => '<b>Béla, Bulcsú</b>', HTML tartalom
$("body").find('.12a').text(); // => 'Béla, Bulcsú', tartalom tag-ek nélkül
```

HTML manipulációja

```
C) jQuery objektumok beillesztése és törlése
$a.appendTo($("body"));  // A $a beillesztése a body végére
$a.prependTo($("body"));  // A $a beillesztése a body elejére
$a.insertAfter($("#adatok")); // A $a beillesztése az adatok id-jű div után
$a.insertBefore($("#adatok")); // A $a beillesztése az adatok id-jű div elé
$a.remove();
 // A $a elem törlése
// Egy alternatív szintaxissal elérhető ugyanez, ekkor a két elem szerepe
megfordul. Technikailag ugyanaz mindkettő, a környezettől függ, hogy melyik
megoldás a kézenfekvőbb.
$("body").append($a);
 // A body végére illeszti a $a-t
$("body").prepend($a);  // A body elejére illeszti a $a-t
$("#adatok").after($a); // Az adatok id-jű div után illeszti a $a-t
$("#adatok").before($a);
 // Az adatok id-jű div elé illeszti a $a-t
```

Bejárás

- A kiválasztott elem(ek)hez képesti elmozdulás
 - gyerek (children), leszármazott (find)
 - szülő (parent, parents, parentsUntil), ős (closest)
 - testvér (siblings, next, nextAll, nextUntil, prev, prevAll, prevUntil)
- iQuery objektum elemeinek módosítása
 - szűrése (is, has, filter, first, last)
 - bővítése (add)
- CSS szelektorok használata ehhez is
- Kerüljük a bonyolult struktúrájú bejárásokat!

Bejárás

```
A) Bejárás
$("#adatok").parent(); // szülő kiválasztása, most a body jQuery objektumával tér vissza
$("li").prev(".adat");  // az előző elem kiválasztása, de csak ha adat osztályú
$("b:first").closest('div'); // az elem felmenői közül az első, amelyikre igaz, hogy div
$("#adatok").find(".adat"); // az elem leszármazottai, melyekre igaz, hogy adat osztályúak
$("li").first(); // a kiválasztott elemek közül az első, jelen esetben az első li
$("li").last();  // a kiválasztott elemek közül az utolsó
 // a kiválasztott elemek közül a harmadik!
$("li").eq(2);
$("#adatok").siblings("h1"); // az elem azon testvérei, melyek h1 típusúak
B) Szűrés
$("#adatok").add("li"); // az elem jQuery objektumához hozzáadjuk az összes li-t is
$("#adatok, li").not("li"); // a választásból kivesszük az összes li típusút
$(".adat").filter("img"); // a kiválasztott elemekből csak a képek maradnak
C) Azonosítás
$("li:first").is(".adat"); // => true, az elem megfelel e a feltétel CSS szelektornak
$("li:first").is("div"); // => false
$("div").has("b"); // azon elemek, melyeknek van olyan leszármazottjuk, melyre
 igaz a feltétel; most csak az adatok azonosítóval
 rendelkező div
```

Visszalépéses szelekció

- Láncolás során visszaléphetünk az előzőleg kiválasztott elemekhez a jQuery objektum módosítása után
- end metódus
- behúzással jelezni

```
$("#adatok")
.find("li")
.css({ padding: "5px" })
.find("b")
.html('Csak a címeket hackoltam meg!!!')
.end()
.end()
.end()
.animate({ paddingTop: '+=100' }, 200);
// hatókör: div#adatok
// hatókör: div#adatok li
// hatókör: div#adatok li
// hatókör: div#adatok li
// hatókör: div#adatok li
```

lterálás a szelekcióban

- Kiválasztott elemekkel speciális művelet végzése
- each metódus
 - anoním vagy nevesített függvénykifejezés
 - \square this az adott elem DOM objektuma \rightarrow \$(this)

```
var cimkek = [];
$("b").each(function() {
 cimkek.push( $(this).text().replace(':','') );
});

cimkek.join(', ');
// => "Leánykori név, Születési dátum, Végzettség, Foglalkozás"
```

Eseménykezelés

Eseménykezelés általában

- HTML elem számos eseménnyel rendelkezik
- Nagyon sok esemény következik be az oldal használata során
- Ezekhez csatolhatjuk a kódunkat (feliratkozunk)
- Azt a függvényt, amit az eseményhez kötünk eseménykezelőnek hívjuk
- DOM leglabilisabb része
 - Böngészőbeli nagy eltérések
 - Legalább négyféle eseménykezelési modell

Eseménykezelés lépései

- Hogyan tudok feliratkozni az eseményre?
- Hogyan érem el az eseményobjektumot?
- Milyen tulajdonságai vannak az eseményobjektumnak?
- Hogyan akadályozom meg az alapértelmezett műveletet?
- Hogyan állítom meg a bubbling-ot?

Eseménykezelés jQueryben

- Absztrakt réteget definiál, amely elfedi a különbségeket
- Metódusok
 - click, dblclick, mouseenter, mousemove, keydown, stb.
 - paraméterük egy függvénykifejezés
 - függvényen belül a this az eseményt kiváltó objektumra mutat

Egyszerű eseménykezelés

```
A) Eseménykezelő bekötése
$("#adatok").click(function() {
 console.log("Ha nem tudnád, klikkeltél!");
});
B) Saját elem elérése eseménykezelőben
$("#adatok").mouseenter(function() {
 var $this = $(this); // általában ezzel a sorral kezdődik egy
 eseménykezelő, érdemes lecache-elni a $(this)-t,
 ne hozzuk létre újra és újra
 console.log("Rám vitted az egeret, Te gonosz!");
 console.log("Pedig én vagyok a híres: ", $this);
});
C) Egyszerű függvény használata eseménykezelőként
var esemenykezelo = function() {
 console.log("Helyes, helyes - levitted az egeret rólam!");
$("#adatok").mouseleave(esemenykezelo);
```

Általánosabb eseménykezelés

- bind metódus
 - ennek rövidített változatai az előző metódusok
 - egységesebb kód
 - 1. paraméterében akárhány eseményre feliratkozhatunk
 - megszüntetés az unbind metódussal (egységes kód)
 - névterek használata (click.névtér)
 - többszöri feliratkozás
 - csak a saját eseménykezelők leíratása
 - először leíratni, majd feliratni a névteres eseménykezelőt

bind használata

```
A) Függvény eseményhez kötése a bind metódussal
$("#adatok").bind("click", function() {
 console.log("Ha nem tudnád, klikkeltél!");
});
B) Eseménykezelők megszüntetése és egyszerre több definiálása
$("#adatok").unbind().bind("click mouseenter mouseleave", function() {
 console.log("Most mindenféle eseménykezelőt egyszerre definiáltál!");
});
C) Eseménykezelők létrehozásának jobb módszere, névtér használatával
$("#adatok").unbind("click.szovegel").bind("click.szovegel", function() {
 console.log("Szövegelek egyszer!");
});
$("#adatok").unbind("click.szovegel2").bind("click.szovegel2", function() {
 console.log("Szövegelek másodszor!");
});
D) Eseménykezelők megszüntetésének módjai
$("#adatok").unbind(".szovegel");
 // A szovegel névterű eseménykezelők megszüntetése
$("#adatok").unbind("click.szovegel"); // A szovegel névterű click eseménykezelő
 megszüntetése
$("#adatok").unbind("click");
 // Minden click eseménykezelő megszüntetése
$("#adatok").unbind();
 // Az elem összes eseménykezelőjének megszüntetése
```

Esemény delegálása

- Minden eseménykezelő egy külön objektum
- Sok eseménykezelő ielentős memóriaszükséglet
 - pl. egy torpedójáték esetén
- Megoldás: esemény delegálása
 - egyetlen eseménykezelő írása a szülő elemen
 - átveszi az eseményt (bubbling)
 - event objektum tartalmazza az eseményt kiváltót
- delegate metódus
 - 1. paramétere egy szelektor lesz: akiknek az eseményét a szülőre delegáljuk
 - eseménykezelő pedig úgy viselkedik, mintha az eredeti elemen váltódott volna ki

delegate

```
A) Esemény delegálása a szülőről a gyerekeire
$("#torpedoTabla").delegate('a', 'click', function(e) {
 // A this arra az <a> elemre mutat, amire kattintottunk, az esemény
 teljes egészében át lett adva a linknek, holott - elvileg - a
 #torpedoTabla elem eseménykezelője
 console.log("Kattintás egy tábla következő négyzetén: ", $(this));
});
B) Saját névtérrel ellátott esemény delegálása és ennek megszüntetése
$("#adatok")
 .undelegate('li', 'click.delegalas') // delegalt eseménykezelő
 megszüntetése
 .delegate('li', 'click.delegalas', function() {
 console.log("Klikkelés a következő  elemen:", $(this));
 });
```

A delegálás előnyei

- Előnyei
 - hatékonyabb
 - a szülőn belül dinamikusan létrehozott újabb elemekre is meghívódik az eseménykezelő

Egységes eseménykezelés

- Az 1.7-es verziótól az előző eseménykezelési metódusok egyetlen metódusban lettek egységesítve
- on/off metódus
 - .on(events [, selector] [, data], handler(eventObject))
 - .off(events [, selector] [, handler(eventObject)])

on() és off()

```
//Közvetlen eseménykezelés
$('a').bind('click', myHandler);
$('a').on('click', myHandler);
$('form').on('submit', { val: 42 }, fn);
$('a').on('click.myPlugin', myHandler);
$('a').off('click.myPlugin');
//Delegált eseménykezelés
$('.comment').delegate('a.add', 'click', addNew);
$('.comment').on('click', 'a.add', addNew);
$('.comment').on('click.myDlg', 'a', addNew);
$('.comment').off('click.myDlg', 'a');
//Live kezelés
$('a').live('click', fn);
$(document).on('click', 'a', fn);
$('a').die('click');
$(document).off('click', 'a');
```

Az event objektum

- Eseményobjektum elérése az eseménykezelő függvény 1. paramétereként történik
- Tulajdonságok
 - which
 - pageX, pageY
 - target
 - type
- Metódusok
 - preventDefault(): alapértelmezett műveletek
 bekövetkezése akadályozható meg

Az event objektum

 Pl. linkre kattintáskor a hivatkozott oldalra ugrásának megakadályozása

```
$("a")
 .unbind(".pelda")
 .bind("click.pelda mouseover.pelda mouseleave.pelda", function(e) {
 var $this = $(this);
 console.log(e.pageX, '-', e.pageY);  // 197 - 334
 if (e.type == 'click') {
 console.log('KliK');
 e.preventDefault(); // böngészőesemény tiltása;
 klikkelés eseményre a link nem fog
 átdobni a href-ben megadott oldalra
```

Bubbling

- Az események a legbelső elemtől a legfelső szintig, a document-ig egymás után váltódnak ki.
- Alapesetben a document-ig minden esemény eljut
- Bubbling megszakítható az event objektum stopPropagation() metódusával.

Bubbling

```
$("li:first").bind('click', function(e) {
 console.log('1. li');
});
$("ul").bind('click', function(e) {
 console.log('2. ul');
});
$("#adatok").bind('click', function(e) {
 console.log('3. div#adatok');
 e.stopPropagation();
 // az event bubbling megakasztása
});
$(document).bind('click', function(e) {
 console.log('4. document');
});
  Konzolban:
 1. li
 2. ul
 3. div#adatok
 A document kattintás eseményéig nem jut el az eseménykezelő, mert a
div#adatok kattintás eseménykezelőjében a stopPropagation függvény megakasztja
 */
```

iQuery segédfüggvények

Adatmentés a DOM-ba

- A DOM elérése lassú
- iQuery saját megoldást fejlesztett ki
- data metódus
- Saját szelektor-objektumába menti az adatokat
- Legtöbbször jQuery szelektorok tárolására használjuk
 - cachelés
 - lokális vagy globális változó helyett
- HTML 5 data attribútumokat is támogatja

Adatmentés a DOM-ba

```
A) Tárolás a data segítségével
$("#adatok").data("adatokSzama", 10); // setter
$("#adatok").data("adatokSzama"); // => 10, getter
// Tetszőlegesen bonyolult adatszerkezet tárolható:
$("#adatok").data("adatCimek", [ 'Leánykori név', 'Születési dátum'
1);
$("#adatok").data("adatCimek");
// => ["Leánykori név", "Születési dátum"]
B) Szelektor cachelése szülő elemben
var $adatok = $("#adatok");
$adatok.data("nev", $adatok.find(".adat:first"));
$adatok.data("nev").text(); // => "Leánykori név: Teszt Elek"
```

Egyéb jQuery segédfüggvények

- □ \$.trim()
- \$.type()
- \$.extend()
 - objektumok bővítése, pl. alapértelmezett értékekkel

trim és type

```
A) Szövegek trimmelése
$.trim(" Ez egy sztring sok space-el! ");
// => "Ez egy sztring sok space-el!"
B) Típusazonosítás
typeof null;
 // => 'object'
$.type(null);
 // => 'null'
$.type(null) === "null";  // => true
$.type('123');
 // => 'string'
 // => 'number'
$.type(123);
$.type(NaN);
 // => 'number'
$.type(true);
 // => 'boolean'
$.type(function(){});
 // => 'function'
$.type([]);
 // => 'array'
$.type({});
 // => 'object'
```

extend

```
var ablakotNyitokJol = function(opts) {
 var alapBeallitasok = {
 cim: 'Ablak jól',
 szelesseg: 500,
 magassag: 200,
 atlatszosag: 0.8,
 bezaraskor: function() {
 alert('Ablakot jól bezártam!');
 opts = $.extend(alapBeallitasok, opts);
 console.log(opts.cim, opts.magassag, opts.szelesseg);
 opts.bezaraskor();
}
ablakotNyitokJol({
 cim: "AblakZsiráf",
 magassag: 300,
 bezaraskor: function() { alert('Bezártam az ablakot!'); }
});
// Konzolon: AblakZsiráf 300 500
// Majd megjelenik a "Bezártam az ablakot!" szöveg a figyelmeztető ablakban
```

Optimalizációs megfontolások

¡Query optimalizációk, hatékony függvények closure segítségével

Hatékony jQuery szelektorok

- Lassú: rosszul megválasztott vagy felesleges szelektorok
- □ Gyors: egyszerű id, elem vagy osztály szelektorok
- Szabályokat jobbról balra értelmezi
 - \$("#adatok .adat") vs \$(".adat")
- Használjunk szűkítő metódusokat, filterezést
 - \$("#adatok").find(".adat")
- Kerüljük az attribútumokra és a pszeudoszelektorokra való szűrést

Hatékony jQuery szelektorok

```
$(".adat", "#adatok")
$("ul .adat");
 // Nem hatékony
$("ul").find(".adat");
 // Hatékonyabb
$("#adatok li.adat");
 // Nem hatékony
$("#adatok").find("li").filter(".adat"); // Hatékonyabb
$(".adat:first");
 // Nem hatékony
$(".adat").first();
 // Hatékonyabb
$(".adat:nth-child(2)");
 // Nem hatékony
$(".adat").eq(2);
 // Hatékonyabb
$("input:checked");
 // Nem hatékony
$("input").filter(":checked");
 // Hatékonyabb
```

Elemek animálása

- A böngészőnek számos esetben újra kell rajzolni vagy újra el kell helyezni az elemeket. Ez egy lassú folyamat.
- Animálásnál esetenként sok száz módosítás lehet.
- Az animált elemek vagy szüleik legyenek abszolút pozíciójúak, így a böngészőnek nem kell az összes relatív szülő és testvér elem pozícióját újraszámolni.

Hatékony HTML manipuláció

- A DOM lassú, ezért csak a szükséges módosításokat végezzük el benne
- Új elemeket lehetőleg ne több lépésben adjuk hozzá, hanem egyben
- Több CSS módosítás helyett használjunk stílusosztályt
- Győződjünk meg, hogy van kiválasztva elem, mielőtt végrehajtanánk rajta metódusokat (felesleges függvényhívások)
- remove helyett detach (leválasztja és megőrzi a tulajdonságokat és az eseménykezelőket), és csak a jQuery objektumon dolgozunk, majd visszarakjuk

Hatékony HTML manipuláció

```
A) Gyorsabb struktúrabeillesztés a DOM-ba
var $adatok = $("#adatok"),
 $uiStruktura = $("<div />");
for (var i=0, $div; i<10; i++) { $ujStruktura.append("<div>"+i+"</div>"); }
$ujStruktura.appendTo($adatok); // szövegösszefűzéssel hatékonyabb megoldás írható
B) Osztálycserével sok DOM-módosítást spórolhatunk
$(".adat").css({ color: 'red', fontSize: '14px', lineHeight: '16px' });
// E helyett egy CSS osztályra való csere optimálisabb
// .kiemelt { color: red; font-size: 14px; lineHeight: 16px; }
$(".adat").addClass('kiemelt');
C) Nem létező elem vizsgálata a felesleges metódushívások elkerülésére
$(".nemLetezoElem").css({ width: '100px'}).html('Nem létezek?');
// A fenti helyett optimálisabb ha megvizsgáljuk a szelekció sikerességét
var $nemLetezo = $(".nemLetezoElem");
if ($nemLetezo.length) { $nemLetezo.css({ width: '100px'}).html('Nem létezek?'); }
D) A detach metódussal leválasztva már gyorsabban módosíthatjuk a HTML struktúra részeit
$("#adatok").css({ width: '100px', color: 'red', opacity: 0.5 }).html('Izébizé');
$("#adatok").detach()
 .css({ width: '100px', color: 'red', opacity: 0.5 }).html('Izébizé')
 .appendTo($("body"));
```

adatTar();

Hatékony függvények closure-rel

```
A) Egyszerű adattár
// Minden futtatáskor megkeresi a
.adat osztályú elemeket
var adatTar = function() {
 var $adatok = $('.adat');
 return $adatok;
};
adatTar();
B) Adattár closure-rel
// Csak egyszer keresi meg az
adatokat, mivel önkioldó, így az
adatTar függvény létrehozásakor
var adatTar = (function() {
 var $adatok = $('.adat');
 return function() {
 return $adatok;
})();
```

```
C) Lazy loading
var adatTar = (function() {
 var $adatok;
// Biztosítja, hogy az adatok a
closure-ben maradnak, mivel a $adatok
a külső függvény lokális változója
 return function() {
 if (!$adatok) $adatok =
$('.adat'); // Egyszer keres, de
csak akkor, mikor először hívjuk meg a
függvényt - ekkor kimenti az adatokat
a closure-be
 return $adatok;
})();
adatTar();
```

iQuery UI

iQuery Ul

- Alacsony szintű interakciók és animációk
 - Draggable
 - Droppable
 - Resizable
 - Selectable
 - Sortable
- Effektek

- Magas szintű komponensek témákkal
 - Accordion
 - Autocomplete
 - Button
 - Datepicker
 - Dialog
 - Progressbar
 - Slider
 - Tabs

iQuery Ul példa

- <input id="datepicker" type="text">
- \$ ("#datepicker").datepicker();

92 Hivatkozások

Hivatkozások

- iQuery
 - http://jquery.com/
 - http://jqfundamentals.com/
- □ jQuery Ul
 - □ ¡Query User Interface
 - http://jqueryui.com/
 - http://jqueryui.com/demos/
 - Tessék átnézni a lehetőségeket!
 - Részletes a dokumentáció