jQuery

Getting Started with jQuery

Why use jQuery?

How do you locate elements with a specific class?

How do you apply styles to multiple elements?

How many hours have you spent dealing with cross-browser issues?

How do you handle events in a cross-browser manner?

Getting Started with jQuery

To use jQuery

- Download the jQuery script from http://jquery.com
- □ Need to support IE 6 8? Go with jQuery 1.x
- □ Don't need to support IE 6 8? Go with jQuery 2.x
- Reference the script in your web page:

```
<head>
  <script type="text/javascript" src="jquery.js"></script>
</head>
```

Getting jQuery Code Assistance

jQuery/JavaScript Editors:

- Visual Studio
- Eclipse (with plugins)
- Aptana Studio
- Sublime Text
- WebStorm
- Many more...

Agenda

- Why use jQuery?
- Getting Started with jQuery
- Using a Content Delivery Network (CDN)
- Using the jQuery Ready Function
- jQuery Documentation

Using a Content Delivery Network (CDN)

• Alternatively, you can use the Microsoft or Google CDN:

```
<head>
 <script type="text/javascript"
 src="http://ajax.microsoft.com/ajax/jquery/jquery-[version].js"></script>
 </head>
<head>
 <script type="text/javascript"
 src="http://ajax.googleapis.com/ajax/libs/jquery/[version]/jquery.min.js">
 </script>
 </head>
```

What if the CDN is Down?

• If there was a problem with the CDN you can load the script locally:

```
<script type="text/javascript"
 src="http://ajax.googleapis.com/ajax/libs/jquery/[version]/jquery.min.js">
 </script>
 <script>
 window.jQuery || document.write('<script src="jquery.js"><\/script>')
 </script>
```


Detecting When a Page has Loaded

- Use \$(document).ready() to detect when a page has loaded and is ready to use
- Called once DOM hierarchy is loaded (but before all images have loaded)

```
<script type="text/javascript">
 $(document).ready(function(){
 //Perform action here
 });
</script>
```

jQuery Documentation

jQuery Selectors

Introduction to Selectors

- Selectors allow page elements to be selected
- Single or multiple elements are supported
- A selector identifies an HTML element/tag that you will manipulate with jQuery Code

```
<div id="CustomersDiv" class="Bright">
 <span class="Text">Welcome John</span>
</div>
```

Selector Syntax

\$(selectorExpression)

jQuery(selectorExpression)

Selecting by Tag Name

\$('p') selects all elements

\$('a') selects all <a> elements

Selecting Multiple Tags

 To reference multiple tags, use the , character to separate the elements:

```
$('p, a, span')
```

selects all paragraphs, anchors, and span elements

Selecting Descendants

\$('ancestor descendant') selects all descendants of the ancestor:

```
$('table tr')
```

Selects all tr elements that are descendants of the table element

 Descendants are children, grandchildren, etc of the designated ancestor element

Selecting by Element ID

Use the # character to select elements by ID:

```
$('#myID')
```

```
selects  element
```

Selecting Elements by Class Name

Use the . character to select elements by class name:

```
$('.myClass')
```

selects element

Selecting Multiple Class Names

 To reference multiple tags, use the , character to separate the class names:

```
$('.BlueDiv, .RedDiv')
```

selects all elements containing the class BlueDiv and RedDiv

Selecting by Tag Name and Class Name

You can combine this with element names as well:

```
$('a.myClass')
```

selects only <a> tags with class="myClass"

Selecting By Attribute Value

 Use brackets [attribute] to select based on attribute name and/or attribute value:

```
$('a[title]')
```

selects all <a> elements that have a title attribute

```
$('a[title="Programming Info"]')
```

selects all anchor elements that have a "Programming Info" title attribute value

Selecting Input Elements

\$(':input') selects all input elements including:
 input, select, textarea, button, image, radio and more

\$(':input[type="radio"]')

targets all radio buttons on the page...but is it the most efficient selector?

Using Contains in Selectors

 :contains() will select elements that match the contents within the contains exception:

```
$('div:contains(" ")')

selects div's that contain the text
match is case-sensitive)

<div>Expert

Training</div>
```

Selecting Even or Odd Rows in a Table

- \$('tr:odd') and \$('tr:even') is the jQuery syntax for selecting odd or even rows respectively
- Remember the index is 0 based the first row in the table is 0:
 - Odd would return 1, 3, 5, 7, 9, etc.
 - □ Even would return 0, 2, 4, 6, 8, etc

Selecting the First Child

 \$('element:first-child') selects the first child of every element group:

Using Starts With in Selectors

[attribute^="value"] will select all elements with an attribute that begins with stated value:

```
$('input[value^="Events"]')
```

selects any input element whose value attribute begins with "Events":

```
<input type="button" value="Events – World"/>
```

Using Ends With in Selectors

[attribute\$="value"] will select all elements with an attribute that ends with stated value:

```
$('input[value$="Events"]')
```

selects any input element whose value attribute ends with "Events":

```
<input type="button" value="World Events"/>
```

- <input type="button" value ="National Events"/>
- <input type="button" value ="Local Events"/>

Find Attributes Containing a Value

[attribute*="value"] will select all elements with an attribute that contain the stated value:

```
$('input[value*="Events"]')
```

selects any input element whose value attribute contains "Events":

```
<input type="button" value="World Events 2011"/>
```

- <input type="button" value ="National Events 2011"/>
- <input type="button" value ="Local Events 2011"/>

Summary

- Selectors allow any type of HTML element to be located in an HTML page
- Key jQuery selector characters include:
 - □ # for ID selections
 - . for class selection
 - ^ for attributes starting with a value
 - \$ for attributes ending with a value
 - * for attributes containing a value

Interacting with the DOM

Iterating Through Nodes

 .each(function(index, Element)) is used to iterate through jQuery objects:

```
$('div').each(function(index) {
 alert(index + ' = ' + $(this).text());
});
```

Iterates through each div element and returns its index number and text

```
$('div').each(function(index,elem) {
 alert(index + ' = ' + $(elem).text());
});
```

elem = this

Modifying Object Properties

The this.propertyName statement can be used to modify an object's properties directly:

```
$('div').each(function(i) {
 this.title = "My Index = " + i;
});
```

Iterates through each div and modifies the title. If the property does not exist, it will be added

Accessing Attributes

Object attributes can be accessed using attr():

```
var val = $('#CustomerDiv').attr('title');
```

Retrieves the value of the title attribute

Modifying Attributes

 .attr(attributeName, value) is the method used to access an object's attributes and modify the value:

```
$('img').attr('title', 'My Image Title');
```

Changes the title attribute to a value of My Image Title

Modifying Multiple Attributes

 To modify multiple attributes, pass a JSON object containing name/value pairs:

```
$('img').attr({
 title: 'My Image Title',
 style: 'border:2px solid black;'
});
```

JSON object passed and used to change title and border

Wait...What's JSON?

- JSON delimits objects using { and }
- The: character separates properties and values

```
FirstName: 'John',
LastName
Address: {
  Street: '1234 Anywhere St.',
  City: 'Phoenix',
  State: 'AZ',
  ZipCode: 85249
```

Agenda

- Iterating Through Nodes
- Modifying DOM Object Properties
- Modifying Attributes
- Adding and Removing Nodes
- Modifying Styles
- Modifying Classes

Adding and Removing Nodes

Four key methods handle inserting nodes into elements:

```
.append()
.appendTo()
.prepend()
.prependTo()
```

To remove nodes from an element use .remove()

Appending to Nodes

Appending adds children at the end of the matching element:

```
$('<span> (office)</span>').appendTo('.officePhone');
OR
$('.officePhone').append('<span> (office)</span>');
```

Would result in (office) being added into each .officePhone class element

Prepending to Nodes

 Prepending adds children at the beginning of the matching element:

```
$('<span>Phone: </span>').prependTo('.phone');
OR
$('.phone').prepend('<span>Phone: </span>');
```

Would result in Phone: being added into each .phone class element

Wrapping Elements

The following HTML and .wrap() function:

```
<div class="state">Arizona</div>
$('.state').wrap('<div class="US_State" />');
Results in:
<div class="US_State">
  <div class="state">Arizona</div>
</div>
```

Removing Nodes

.remove() will remove matched elements from the DOM:

```
$('.phone, .location').remove();
```

Will result in objects with .phone or .location classes being removed from the DOM

Agenda

- Iterating Through Nodes
- Modifying DOM Object Properties
- Modifying Attributes
- Adding and Removing Nodes
- Modifying Styles
- Modifying Classes

Modifying Styles

The .css() function can be used to modify an object's style:

```
$("div").css("color", "red");
```

Modifying Multiple Styles

Multiple styles can be modified by passing a JSON object:

```
$('div').css( {
 'color' : '#ccc',
 'font-weight' : 'bold'
});
```

Agenda

- Iterating Through Nodes
- Modifying DOM Object Properties
- Modifying Attributes
- Adding and Removing Nodes
- Modifying Styles
- Modifying Classes

Modifying CSS Classes

The four methods for working with CSS Class attributes are:

```
.addClass()
.hasClass()
.removeClass()
.toggleClass()
```

Adding a CSS Classes

 .addClass() adds one or more class names to the class attribute of each matched element:

```
$('p').addClass('classOne');
```

More than one class:

```
$('p').addClass('classOne classTwo');
```

Matching CSS Classes

 .hasClass() returns true if the selected element has a matching class that is specified:

```
if($('p').hasClass('styleSpecific')) {
  //Perform work
}
```

Removing CSS Classes

.removeClass() can remove one or more classes:

```
$('p').removeClass('classOne classTwo');
```

Remove all class attributes for the matching selector:

```
$('p').removeClass();
```

Toggling CSS Classes

 toggleClass() alternates adding or removing a class based on the current presence or absence of the class:

```
$('#PhoneDetails').toggleClass('highlight');

<style type="text/css">
 .highlight { background:yellow; }
 </style>
```

Agenda

- jQuery Event Model Benefits
- Handling Events
- Binding to Events
- live(), delegate() and on()
- Handling Hover Events

Handling Events using JavaScript

Question:

What type of JavaScript code do you write to handle a button click event?

Answer:

It depends on the browser!

Event Attachment Techniques

Most Browsers:

```
myButton.addEventListener('click', function() { },false);
```

Internet Explorer (IE8 and earlier):

```
myButton.attachEvent('onclick', function() { });
```


jQuery Event Model Benefits

- Events notify a program that a user performed some type of action
- jQuery provides a cross-browser event model that works in IE, Chrome, Opera, FireFox, Safari and more
- jQuery event model is simple to use and provides a compact syntax

jQuery Event Shortcut Functions

jQuery event shortcuts:

- click()
- blur()
- □ focus()
- dblclick()
- n mousedown()
- mouseup()
- mouseover()
- keydown(),
- b keypress()
- See more at http://api.jquery.com/category/events

Handling Click Events

 .click(handler(eventObject)) is used to listen for a click event or trigger a click event on an element

```
$('#myID').click(function() {
 alert('The element myID was clicked');
});
```

Handling Click Events

Raising a click event from within another function:

```
$('#otherID').click(function() {
 $('#myID').click();
});
```

 This would fire when the element otherID was clicked and raise the click event for myID

Using on()

 .on(eventType, handler(eventObject)) attaches a handler to an event for the selected element(s)

```
$('#MyDiv').on('click', function() {
 //Handle click event
});
```

Using off()

.off(event) is used to remove a handler previously bound to an element:

```
$('#test').click(handler); can be unbound using
$("#test").off();
```

Specific events can also be targeted using off():

```
$('#test').off('click');
```

Binding Multiple Events with on()

- on() allows multiple events to be bound to one or more elements
- Event names to bind are separated with a space:

```
$('#MyDiv').on('mouseenter mouseleave',
  function() {
 $(this).toggleClass('entered');
  }
);
```

live(), delegate(), and on() Functions

 live(), delegate(), and on() allow new DOM elements to automatically be "attached" to an event handler

 Allow children to be added to a container without explicitly attaching an event handler to each child

Using live()

- Event handlers can be set using live()
- The document object handles events by default
- Works even when new objects are added into the DOM:

Stop live event handling using die():

```
$('.someClass').die('click', someFunction);
```

How live() Works

Using delegate()

- Newer version of live() added in jQuery 1.4
- A context object (#Divs in the sample below) handles events by default rather than the document object
- Works even when new objects are added into the DOM:

```
$('#Divs').delegate('div','click',someFunction);
```

Stop delegate event handling using undelegate()

How delegate() Works

The on() Function

The on() function is a new replacement for the following:

Using on() with Child Objects

- The on() function can be used in place of live() and delegate()
- Works when new objects are added into the DOM:

```
$("#MyTable tbody").on("click", "tr",
function(event){
 alert('Row was clicked and bubbled up');
});
```

Using on() with a Map

• Multiple events and handlers can be defined in on() using a "map":

```
$("#MyTable tr").on({
 mouseenter: function(){
 $(this).addClass("over");
 },
 mouseleave: function(){
 $(this).removeClass("out");
 }
});
```

Handling Hover Events

Hover events can be handled using hover():

```
$(selector).hover(handlerIn, handlerOut)
```

handlerIn is equivalent to mouseenter and handlerOut is equivalent to mouseleave

Using hover()

 This example highlights #target on mouseenter and sets it back to white on mouseleave

```
$('#target').hover(
 function(){
 $(this).css('background-color', '#00FF99');
 },
 function(){
 $(this).css('background-color', '#FFFFFF');
 }
};
```

Alternate Hover Example

- Another option is \$(selector).hover(handlerInOut)
- Fires the same handler for mouseenter and mouseleave events
- Used with jQuery's toggle methods:

```
$('p').hover(function() {
 $(this).toggleClass('over');
});
```

This code will toggle the class applied to a paragraph element

jQuery Ajax Features

- jQuery allows Ajax requests to be made from a page:
 - Allows parts of a page to be updated
 - Cross-Browser Support
 - Simple API
 - GET and POST supported
 - □ Load JSON, XML, HTML or even scripts

jQuery Ajax Functions

- jQuery provides several functions that can be used to send and receive data:
 - \$(selector).load(): Loads HTML data from the server
 - \$.get() and \$.post(): Get raw data from the server
 - \$.getJSON(): Get/Post and return JSON
 - \$.ajax(): Provides core functionality
- jQuery Ajax functions work with REST APIs, Web Services and more

Agenda

- jQuery Ajax Functions
- Loading HTML Content from the Server
- Making GET Requests
- Making POST Requests
- Introduction to the ajax() Function

Using load()

\$(selector).load(url,data,callback) allows HTML content to be loaded from a server and added into a DOM object:

```
$(document).ready(function(){
 $('#HelpButton').click(function(){
 $('#MyDiv').load('HelpDetails.html');
 });
});
```

Using load() With a Selector

 A selector can be added after the URL to filter the content that is returned from calling load():

```
$('#MyDiv').load('HelpDetails.html #MainTOC');
```

Passing Data using load()

Data can be passed to the server using load(url,data):

```
$('#MyDiv').load('GetCustomers.aspx',
{PageSize:25});
```

Using a Callback Function with load()

load() can be passed a callback function:

Using get()

\$.get(url,data,callback,datatype) can retrieve data from a server:

```
$.get('HelpDetails.html', function (data) {
 $('#OutputDiv').html(data);
});
```

Using getJSON()

\$.getJSON(url,data,callback) can retrieve data from a server:

```
$.getJSON('CustomerJson.aspx',{id:1},
  function (data) {
 alert(data.FirstName + ' ' +
 data.LastName);
});
```

Agenda

- jQuery Ajax Functions
- Loading HTML Content from the Server
- Making GET Requests
- Making POST Requests
- Introduction to the ajax() Function

Using post()

\$.post(url,data,callback,datatype) can post data to a server and retrieve results:

Using post() to Call a WCF Service

post() can also be used to interact with an Ajaxenabled WCF service:

```
$.post('CustomerService.svc/GetCustomers',
 null, function (data) {
 var cust = data.d[0];
 alert(cust.FirstName + ' ' +
 cust.LastName);
 }, 'json');
```

Agenda

- jQuery Ajax Functions
- Loading HTML Content from the Server
- Making GET Requests
- Making POST Requests
- Introduction to the ajax() Function

The ajax() Function

- The ajax() function provides extra control over making Ajax calls to a server
- Configure using JSON properties:
 - contentType
 - □ data
 - dataType
 - error
 - success
 - type (GET or POST)

Using the ajax() Function

The ajax() function is configured by assigning values to JSON properties:

```
$.ajax({
  url: '../CustomerService.svc/InsertCustomer',
  data: customer,
  dataType: 'json',
  success: function (data, status, xhr) {
 alert("Insert status: " + data.d.Status + '\n' +
 data.d.Message);
  },
  error: function (xhr, status, error) {
 alert('Error occurred: ' + status);
```