Front-end Masters Day 2, 11/11/11

- Karl Swedberg
- kswedberg@gmail.com
- @kswedberg

Event Handling

Loading Events

- \$(document).ready();
- .load()
 - Typically used with \$(window)
 - Also helpful with images, but be careful!

Multiple "Ready" Handlers

- All are executed
- Execution takes place in order defined
- Can even be defined after the document is ready!

Low-level methods .bind()

- add an event listener to elements
- can be a native event like "click"
- can be a custom event, triggered by other code

```
$('button').bind('click', function(event) {
 // button got clicked
});
```


Method Context

- The "this" keyword
- DOM Elements vs. jQuery Objects

```
$('button').bind('click', function(event) {
 // this is the <button> DOM element
 // this.className += ' clicked';
 // $(this) returns jQuery object w/ 1 element
 // $(this).addClass('clicked');
});
```


Low-level methods

.trigger()

- Trigger events programmatically
- Works for native and custom events

```
$('button').trigger('click');
```


Low-level methods

.bind() and .trigger()

```
// this listens for a click on a span
$('span').bind('click', function() {
 /* this stuff happens when a span is clicked */
});

// maybe the user will click on a span. Or...

// this triggers any click event bound to a span
$('span').trigger('click');
```


Low-level methods

.unbind()

- remove an event listener from elements
- remove all listeners, or just the specified one

```
$('button')
.bind('click', clickListener)
.bind('click', otherListener);

// unbind all click listeners
$('button').unbind('click');

// unbind only the specified listener
$('button').unbind('click', clickListener);
```

Shorthand Syntax

```
$('button').click(clickListener);

// == $('button').bind('click', clickListener);

$('button').click();

// == $('button').trigger('click');
```


Shorthand Syntax

.submit()

.mouseover()

.keydown()

.change()

.mouseout()

.keypress()

.focus()

.mouseenter()

.keyup()

.focusin()

.mouseleave()

.blur()

- .mousemove()

.scroll()

- .focusout()
- .dblclick()

- .resize()
- .error()

Event Propagation

a.k.a. "event bubbling" http://www.quirksmode.org/js/events_order.html

Event Propagation

a.k.a. "event bubbling" http://www.quirksmode.org/js/events_order.html

Two Event Tutorials

- How to ensure that new elements added to the DOM have events bound to them.
 - by using event delegation:
 Working with Events, part I (tinyurl.com/eventdelegation)
 - by re-binding:
 Working with Events, part 2 (tinyurl.com/eventrebinding)

Event Propagation

- Sometimes we don't want events to bubble.
 - Responding to hovers on menus
 - (which, maybe, we shouldn't do anyway)
 - mouseover vs. mouseenter demo

- alternative event handling architecture
 - scales much better
 - makes it trivial to add and remove elements
 - uses event.target rather than this
 *(but jQuery's delegation methods map this to event.target)
- don't ask every element for events, ask a parent instead
- effort is moved from binding to handling

- .live()
 - binds an event handler to the document.
 - triggered when element acted upon or one of its ancestors matches selector
- .die()
 - unbinds an event handler

.live() and .die() look just like .bind() and .unbind()

```
$('button').live('click', function(event) {
 // button got clicked
});

// unbind click on button
$('button').die('click');
```


- Stop using .live() and .die()
- They are deprecated as of jQuery 1.7
- They don't work as expected in some situations:

```
$('#wrapper').find('a, span').live('click', fn);
```

- They require events to bubble all the way up to document.
- But, if you're using them successfully with older jQuery versions, no worries!

- .delegate()
 - binds an event handler to jQuery set.
 - triggered when element indicated in first argument is acted upon or one of its ancestors matches the first argument
 - more "optimized" delegation
- .undelegate()
 - unbinds an event handler


```
$('#wrapper').delegate('button', 'click',
function(event) {
 // button got clicked
});

// unbind click on button
$('#wrapper').undelegate('button', 'click');
```


• Use .delegate() and .undelegate() for event delegation in jQuery **before 1.7**.

- .on()
 - new in jQuery 1.7
 - the future of jQuery event handling
 - one event handler method to rule them all
 - use instead of .bind() and .live() and .delegate()
- .off()
 - unbinds event handlers bound by .on()

Direct Event Binding

```
$('button')
.on('click', clickListener)
.on('click', otherListener);;

// remove all click listeners
$('button').off('click');

// remove only the specified listener
$('button').off('click', clickListener);
```


```
$('#wrapper').on('click', 'button',
function(event) {
 // button got clicked
});

// remove click listeners
$('#wrapper').off('click', 'button');
```


event object

- normalized by jQuery to provide consistent information across browsers
- event.target to access the element that triggered the event
- event.pageX/Y for mouse position
- event.preventDefault() to prevent an event's default action
- event.stopPropagation() to prevent an event from bubbling
- event.which to identify which key is pressed
- more event properties at http://api.jquery.com/category/events/event-object/

event object example

- prevent the default action from occurring
- stop the event's propagation up the DOM

```
$('a.toggler').on('click', function(event) {
 event.preventDefault();
 event.stopPropagation();

$(this).parent().next().slideToggle();

// or, return false to both
 // preventDefault and stopPropagation
 // (but problematic)
});
```

event object example

identify the type of event being triggered

```
$('button').on('mouseenter mouseleave', function(event) {
  var isEntered = event.type == 'mouseenter';

$('#something').toggleClass('active-related', isEntered);

if (isEntered) {
  // do one thing
} else {
  // do another
}
});
```


event object

- Very useful for key events
 - event.which : key code normalized by jQuery
 - event.metaKey: command / \mathcal{H} on Mac, control on Win
 - event.altKey : alt / option /
 \underset on Mac
 - event.ctrlKey : control key everywhere
 - event.shiftKey
- key event demo

event object

access newer event types through the original event

```
if (document.createTouch) {
 $('body').bind('touchstart touchmove touchend', function(event) {
 // use the original event:
 event = event.originalEvent;

 // pass the first touch object as a second argument
 var touch = event.targetTouches[0];
 sideSwipe[ event.type ](event, touch);
 });
}
```


what?

```
sideSwipe[ event.type ](event, touch);
// declare some variables up here (startcoords, endcoords, etc.)
var sideSwipe = {
  touchstart: function(event, firstTouch) {
 startcoords = {x: firstTouch.pageX, y: firstTouch.pageY};
  },
  touchmove: function(event, firstTouch) {
 if (event.targetTouches.length === 1) {
 event.preventDefault();
 endcoords = {x: firstTouch.pageX, y: firstTouch.pageY};
 } else {
 endcoords = startcoords;
  },
  touchend: function(event) {
 // direction of horizontal swipe?
 // also, far enough horiz, not too far vert.?
 // if so, do something
```

what?

```
sideSwipe[ event.type ](event, touch);
var sideSwipe = {
  touchstart: function(event, firstTouch) { },
  touchmove: function(event, firstTouch) { },
  touchend: function(event) { }
};
// if event.type equals 'touchstart', then:
/*
sideSwipe.touchstart() == sideSwipe['touchstart']()
sideSwipe['touchstart']() == sideSwipe[event.type]()
* /
```


Wait!

- There must be a better way...
- First argument for .on() and .bind() can accept a map of event types and their handler functions

```
var myEvents = {
  focus: function() {
 alert('focused!');
  },
  blur: function() {
 alert('blurry!');
  }
};

$('input').on( myEvents );
```


event map

```
var sideSwipe = {
  'touchstart touchmove': function(event) {
 event = event.originalEvent;
 var firstTouch = event.targetTouches[0];
 if (event.type == 'touchstart') {
 startcoords = {x: firstTouch.pageX, y: firstTouch.pageY};
 return;
 }
 if (event.targetTouches.length === 1) {
 event.preventDefault();
 endcoords = {x: firstTouch.pageX, y: firstTouch.pageY};
 } else {
 endcoords = startcoords;
  },
  touchend: function(event) {
 // get direction of horizontal swipe
 // also, far enough horiz, not too far vert.?
 // if so, do something
```

write less, do more.

event map

```
if (document.createTouch) {
 $(document.body).on(sideSwipe);
}
```


Namespacing events

- Namespace events to ease unbinding
- Especially nice in plugins

```
var $foo = $('#foo');
var karlClicks = function() { /*do something*/ };

$foo.on('mouseenter.karl', function() { /*do something*/ });
$foo.on('click.karl', karlClicks);

$foo.on('click', function() { /* do something */ });

$foo.off('.karl'); // stop doing .karl things
```


Custom Events

- Awesome for "evented" programming
- Set up a bunch of behaviors all in one place.
- Fire at will (.trigger())

Custom Events Fake Example

```
$(document).on('start.game', myGameStartFn);
$(document).on('stop.game', myGameStopFn);
$(document).on('updateScore.game', function(event, data) {
  $.ajax('/gameserver/', data);
  $('#scoreboard .score').html( data.score );
});
$(document).on('updateBoard.game', function(event, data) {
  if (data.killed) {
 $(event.target).fadeOut(400, function() {
 $(this).remove();
 });
});
$('div.alien').on('click', function(event) {
  score += 1000;
  var data = {
 score: score,
 killed: this.className,
 name: $(this).data('name')
  };
  $(this)
  .trigger('updateBoard.game')
  .trigger('updateScore.game', [data]);
  if ( score > 1000000) {
 $(document).trigger('stop.game');
});
```


DOM Manipulation

DOM Manipulation

- Create Elements
- Insert Elements
 - Element Content
- Remove Elements
- Element Properties and Attributes
- Styles and Dimensions

\$('div')

\$('<div></div>)

\$('<div/>')


```
$('<div/>',{
 'class': 'test',
 html: '<b>Click me!</b>',
 click: function(){
 $(this).toggleClass('test');
}).appendTo('body');
```

Clone Elements

- Clone elements via \$('#myid').clone()
 - .clone(true) to copy events and data, too

Insert Elements

(or move them)

- add and move elements
 - inside others with .append(), .appendTo(), .prepend()and .prependTo()
 - before and after others with
 .after(), .insertAfter(), .before() and .insertBefore()
 - around others with .wrap(), .wrapAll() and .wrapInner()
 - in place of others with .replaceWith() and .replaceAll()

Insert Elements

(or move them)

```
$('<div></div>').appendTo('#mydiv');
$('#mydiv').append('<div></div>');
$('<div></div>').insertAfter('#mydiv');
$('#mydiv').after('<div></div>');
// and so on
```


Insert Elements

(or move them)

- In I.4 and above, a subset of these methods can take a function
 - append()
 - .prepend()
 - .after()
 - .before()
 - .wrap()
 - wrapInner()
- In the function, you'll need to return the content you want to insert

Remove Elements

- Remove elements with .remove()
 - Cleans up data and events
- Remove elements with .detach()
 - Leaves data and events alone
- Remove their content with .empty()
 - Cleans up data and events

Element Content

- Get and set HTML content via .html()
 - executes embedded JavaScript when setting
- Get and set text content via .text()
 - escapes HTML entities (<, >, &)
 - recursive (drills down / concatenates)
- Get and set form element values with .val()

- Get and set any property with .prop()
- Remove properties with .removeProp()
- Get and set any attribute with .attr()
- Remove attributes with .removeAttr()

- Attributes are what you see in the HTML.
- Properties are ... well ... properties of DOM elements (objects)

- Some props don't have attr equivalents
- Some props and attrs have different names

prop	attr
selectedIndex, tagName, nodeName, nodeType, ownerDocument	nothing, nada, zilch, nil, goose egg
htmlFor	for
className	class

- Some attributes are considered *boolean* attributes
- For these, you really ought to get and set with .prop()
- ... even though jQuery will still coddle you if you do it wrong


```
<input type="checkbox" checked="checked">

<script>
// DOM property

// Will change with checkbox state
elem.checked == true;

// Will change with checkbox state
$(elem).prop("checked") == true;

</script>
```


```
<input type="checkbox" checked="checked">
<script>
// DOM method
// Initial state of the checkbox; does not change
elem.getAttribute("checked") == "checked";
//(1.6) Initial state of the checkbox; does not change
$(elem).attr("checked") == "checked";
//(1.6.1+) Will change with checkbox state
$(elem).attr("checked") == "checked";
//(pre-1.6) Changed with checkbox state
$(elem).attr("checked") == true;
</script>
```

- See why you should use .prop() ?
- (applies to "selected", too)

• Remember me?

```
$('<div/>', {
 'class': 'test'
});
```

I use .attr() (so you must use "class", not "className")

Attributes

• get attribute:

Attributes

• set attribute:

```
$('input').attr({
 title: 'this is my title',
 name: 'some_name'
});

$('input').attr('title', 'this is my title');
```


Attributes

• set attribute:

```
$('img').attr({
  title: function(index, value) {
 return 'I do believe that ' + value;
  },
 name: 'some name'
});
$('a').attr('title', function() {
  return 'go to ' + this.href;
});
```

Properties

• get prop:

```
$('a').prop('id');
$('a').prop('href'); // this one is problematic!
```


Properties

set property:

```
$('input').prop({
 title: 'this is my title',
 name: 'some_name'
});

$('input').prop('title', 'this is my title');
```


Properties

set property:

```
$('img').prop({
  title: function(index, value) {
 return 'I do believe that ' + value;
  },
 name: 'some name'
});
$('a').prop('title', function() {
  return 'go to ' + this.href;
});
```

Styles

- Use .css() to modify the style property
- Use .addClass(), .removeClass() and .toggleClass() to modify the class attribute
 - When possible, manipulate the class attribute to change appearance, separating the actual design from the behavior

Style Properties

- get style property
 - \$('a').css('color');

Style Properties

set style property

Style Properties

set style property:

```
$('a').css('fontSize', function() {
 return parseInt($(this).css('fontSize'),10) + 2 + 'px';
});

$('a').css({
 backgroundColor: 'red',
 marginTop: function(index, value) {
 return parseInt(value,10) * 1.4;
 }
});
```


Dimensions

- Get and set width and height via .width() and .height()
 - return a number
 - nice for calculations
- Get and set the element offset relative to the document with .offset()
 - returns an object
 - e.g. {top: 34, left: 50}
- Get the element offset relative to its "offset parent" with .position()

Data

- associate data with elements
 - plugin settings
 - plugin instances
- avoid storing data directly on DOM elements
 - avoid memory leaks
- Set data: \$('div').data('personalInfo', {firstname:'karl'});
- Get data: \$('div').data('personalInfo');
- Remove data: \$('div').removeData('personalInfo');

Data

- As of jQuery 1.4.4, can read HTML5 data-* attributes.
- jQuery guesses what the type is and treats it accordingly.
- To parse a data value as an *object*, it must appear as valid JSON.
- Read <u>learningjquery.com/2011/09/using-jquerys-data-apis</u>
- <div data-img='{"alt":"pic","src":"path/file.jpg"}'>
 </div>
- \$('div').data(**'img'**);

Q & A

and look at examples

Ajax

Ajax

- Unobtrusive client-server data exchange
 - avoid page refresh
- Affords much more interactive applications
 - becoming nearly indistinguishable from desktop applications
- Progressive Enhancement is essential

\$.ajax

- jQuery's low-level abstraction for Ajax
- all high-level methods build on it
- Configured per request or global defaults

\$.ajax options: url

- Address of the server-side resource
- Can contain query string
 - use data instead

```
$.ajax({
 url: '/url/to/serverResource'
});
```


\$.ajax options: url

- Address of the server-side resource
- Can be passed as a string to first argument (as of 1.5)

```
$.ajax('/url/to/serverResource');
```


\$.ajax options: data

- To send information from client to server
- with GET: Appended to url as query string
- with POST: Sent as POST body

```
$.ajax({
 url: '/url/to/serverResource',
 data: {
 key1: 'value1',
 key2: 'value2'
 }
});
```


\$.ajax options: data

When submitting a form, use .serialize()

```
$('#myform').submit(function(event) {
 event.preventDefault();
 var formUrl = $(this).attr('action'),
 formData = $(this).serialize();
 $.ajax({
 url: formUrl,
 data: formData
  });
});
```


\$.ajax options: dataType

- 'html' for HTML to insert into document
- 'xml' for XML documents, eg. web services
- 'json' for compact alternative to XML
 - parsed using browser's native JSON parser if available
 - much easier to use in JS than XML
- 'jsonp' for remote resources. Gets around same-origin policy.
 - Response acts like a function with a JSON string as its argument.
 jQuery calls it and parses the JSON.
- 'script' for JavaScript files
 - Evaluates the response as JavaScript and returns it as plain text.

\$.ajax options: dataType

- Specifies expected response
- Default based on MIME Type of the response

```
$.ajax({
 url: '/url/to/serverResource',
 dataType: 'json'
});
```


\$.ajax options: Lots More

Read all about 'em at api.jquery.com/jQuery.ajax/

\$.ajaxSetup()

Global ajax settings

- Before jQuery 1.5, these were handled by three more options (!!)
 - { success: function(){}, error: function(){}, complete: function(){} }
- don't use them anymore

```
$.ajax({
 url: '/url/to/serverResource',
 success: function(response, status, xhr) {
 // do something after successful request
 },
 error: function(xhr, status, errorThrown) {
 // handle failed request
 },
 complete: function(xhr, status) {
 // do something whether success or error
 }
});
```

Ajax error handling

- Explicit testing for ajax errors is important
 - Network failures don't occur in local development environment
- p.s. JSON parsing errors throw an exception

- \$.ajax implements the Promise interface
 - returns a jqXHR object (superset of xhr), a Promise
 - Promise objects are derived from the Deferred object
 - Not enough time to dive into that today
 - Read <u>api.jquery.com/category/deferred-object/</u>
- jQuery I.5+:
 - .done() and .fail() methods
- jQuery I.6+:
 - .always() method

- Methods can be called multiple times to add more than one handler.
- Can store result of Ajax request in variable and attach handlers later for more manageable code structure.
- Handlers will be invoked immediately if the Ajax operation is already complete when they are attached
- Ajax requests can be cached in a simple, elegant way


```
var myOptions = {
  url: 'http://api.jquery.com/jsonp/',
  dataType: 'jsonp',
  data: {
 title: search
  }
};

$.ajax( myOptions )
.done( successFn )
.fail( errorFn )
.always( completeFn );
```


- Multiple function arguments
- Array of functions

```
request.done(successFnA, successFnB, successFnC);
request.done([successFnD, successFnE, successFnF]);
request.done(successFnG).done(successFnH).done(successFnJ);
```


- A simple approach
- For more generic, abstracted approach, see Script Junkie:
 "Creating Responsive Applications Using jQuery Deferred and Promises" bit.ly/tph6F6


```
(function() {
var api = {}, $response = $('#response');

$('#ajaxForm').bind('submit', function(event) {
 event.preventDefault();
 var search = $('#title').val();
 $response.empty().addClass('loading');
```

});
})();


```
(function() {
  var api = {}, $response = $('#response');
  $('#ajaxForm').bind('submit', function(event) {
 event.preventDefault();
 var search = $('#title').val();
 $response.empty().addClass('loading');
 var ajaxResults = $.ajax({
 url: 'http://api.jquery.com/jsonp/',
 dataType: 'jsonp',
 data: {
 title: search
 },
 timeout: 15000
 });
 ajaxResults.done(successFn).fail(errorFn).always(completeFn);
 });
})();
```

write less, do more,

```
(function() {
  var api = {}, $response = $('#response');
  $('#ajaxForm').bind('submit', function(event) {
 event.preventDefault();
 var search = $('#title').val();
 $response.empty().addClass('loading');
 api[search] = $.ajax({
 url: 'http://api.jquery.com/jsonp/',
 dataType: 'jsonp',
 data: {
 title: search
 timeout: 15000
 });
 api[search].done(successFn).fail(errorFn).always(completeFn);
 });
})();
```

write less, do more,

```
(function() {
  var api = {}, $response = $('#response');
  $('#ajaxForm').bind('submit', function(event) {
 event.preventDefault();
 var search = $('#title').val();
 $response.empty().addClass('loading');
 if (!api[search]) {
 api[search] = $.ajax({
 url: 'http://api.jquery.com/jsonp/',
 dataType: 'jsonp',
 data: {
 title: search
 timeout: 15000
 });
 api[search].done(successFn).fail(errorFn).always(completeFn);
 });
})();
```

write less, do more,

```
(function() {
 var api = {}, $response = $('#response');
  $('#ajaxForm').bind('submit', function(event) {
 event.preventDefault();
 var search = $('#title').val();
 $response.empty().addClass('loading');
 if (!api[search]) {
 api[search] = $.ajax({
 url: 'http://api.jquery.com/jsonp/',
 dataType: 'jsonp',
 data: {
 title: search
 timeout: 15000
 });
 api[search].done(successFn).fail(errorFn).always(completeFn);
 });
})();
```

write less, do more.

Ajax Convenience Methods

- \$.get()
- \$.post()
- \$.getJSON()
- \$.getScript()

Ajax Convenience Methods

- \$('elem').load()
- The "convenientest" of all ...
- Single argument can do it all. Often no need for callback function.

```
$('#myid').load('/foo.html #anotherid');
$('#myid').load('/foo.html #anotherid', function() {
// do something on complete
});
```


Ajax Convenience Methods

- My recommendation:
- Use \$.ajax()

Effects

Slides Fades Custom animations

Introduction

- Effects can enhance user interaction
- Prefer subtle over in-your-face
- jQuery provides a base set of animations
- make animations:
 - long enough to be noticeable
 - short enough to not annoy

Fades

- great to show/hide overlay elements
 - tooltips
 - dialogs
 - warning/info messages
- Examples:
 - \$('.tooltip').fadeln();
 - \$('.tooltip').fadeOut('slow');
 - \$('.tooltip').fadeToggle(250);
 - \$('.tooltip').fadeTo(200, 0.5);

Slides

- show and hide elements within the page structure
- less jarring than un-animated show/hide

```
$('div.panel')
.wrapAll('<div class="panel-wrapper"></div>');
$('div.panel-heading a').click(function() {
 $(this).parent().next('.panel-wrapper')
 .slideToggle();
 return false;
});
```


Callback

- Function executed when the animation ends
- Called once for each animated element
- Consider using .promise()

```
$('div.toRemove').slideUp('slow', function() {
 $(this).remove();
});

$('div.move').slideDown(250).promise().done(function() {
 alert('Finished!');
});
```


Animation Order

- By default multiple animations occur:
 - in sequence for the same element(s)
 - simultaneously for different element(s)

Custom Animations

- \$('div.toMove').animate(propsObject, duration, easing, callbackFn);
- \$('div.toMove').animate(propsObject, optionsObject);
- Properties can be animated
 - by number, percent, etc.
 - relatively ("+=200px", "-=20%", etc.)
 - by keyword: "hide", "show", or "toggle"

Custom Animations

- Create custom animations
- Example, slowly moving an element 300px to the right:

```
$('.toMove').animate({
 left: '+=300px'
}, 800);

// same thing
$('.toMove').animate({
 left: '+=300px'
}, {
 duration: 800
});
```


Custom Animations

- Options object allows for fine tuning:
 - duration: A string or number determining how long the animation will run.
 - **easing**: A string indicating which easing function to use for the transition. ("linear", "swing". More with plugin.)
 - **complete**: A function to call once the animation is complete. (callback function.)
 - **step**: A function to be called after each step of the animation.
 - **queue**: A Boolean indicating whether to place the animation in the effects queue. If false, the animation will begin immediately.
 - **specialEasing**: A map of one or more of the CSS properties defined by the properties argument and their corresponding easing functions (added 1.4).

Easing

- Changes the velocity at different points in the animation
- A number of standard equations first created by Robert Penner
 - Available with jQuery UI
 - Also, stand-alone at http://gsgd.co.uk/sandbox/jquery/easing/

```
$('#foo').animate({height: 'toggle'}, {
 duration: 600,
 easing: 'linear'
});
```


Easing

Per-property easing available as of jQuery 1.4.

```
$('#clickme').click(function() {
 $('#book').animate({
 width: ['toggle', 'swing'],
 height: ['toggle', 'swing'],
 opacity: 'toggle'
 }, 5000, 'linear', function() {
 $(this).after('<div>complete!</div>');
 });
});
```


Currently Animated

Identify elements that are currently animated

```
$('.toMove').click(function() {
 if (!$(this).is(':animated')) {
 $(this).animate({
 left: '+=300px'
 }, 'slow');
 }
});
```


Stop

- Stop current animations from continuing.
- Two arguments: clearQueue and gotoEnd (both boolean)

```
$('#badges li').hover(function(){
 $(this).stop(true, true)
 .animate({bottom:"30px"}, 200);
}, function(){
 $(this).stop(true, false)
 .animate({bottom:"8px"}, 500);
});
```


A Quick Example

LittleOrangeStar.com

Delay

 Delays any further items in the queue from executing for a specified period of time.

```
$('#warning').fadeIn(600).delay(4000).fadeOut();
```


Global Duration

 Globally change the duration that all animations will use unless a duration is specified.

```
// animation will complete in 400ms
$('#foo').slideToggle();

// modify default globally for all future effects
$.fx.speeds._default = 250;

// animation will complete in 250ms
$('#foo').slideToggle();
```


Global Off

Globally prevent all animations from occurring

```
$('.animations').click(function() {
 $.fx.off = !$.fx.off;
});
```


Thank You!

