CSE 3002 INTERNET AND WEB PROGRAMMING

Module: 3

jQuery

jQuery

The Way to JavaScript and Rich Internet Applications

Introduction to jQuery

- Developed by John Resig at Rochester Institute of Technology
- "jQuery is a lightweight <u>JavaScript library</u> that emphasizes interaction between <u>JavaScript</u> and <u>HTML</u>. It was released in January 2006 at <u>BarCamp</u> NYC by <u>John Resig</u>."
- "jQuery is <u>free</u>, <u>open source software</u> <u>Dual-licensed</u> under the <u>MIT</u> <u>License</u> and the <u>GNU General Public License</u>."
- "It's all about simplicity. Why should web developers be forced to write long, complex, book-length pieces of code when they want to create simple pieces of interaction?"

Introduction to jQuery

- Installation You just download the jquery.js file and put it in your website folder
 - Can access via URL

What jQuery Does

- ► "Unobtrusive" JavaScript separation of <u>behavior</u> from structure
- ►CSS separation of <u>style</u> from structure
- ► Allows adding JavaScript to your web pages
- Advantages over *just* JavaScript
 - ► Much easier to use
 - Eliminates cross-browser problems
- ►HTML to CSS to DHTML

5 Things jQuery Provides

- ➤ Select DOM (Document Object Model) elements on a page one element or a group of them
- Set properties of DOM elements, in groups ("Find something, do something with it")
- Creates, deletes, shows, hides DOM elements
- Defines event behavior on a page (click, mouse movement, dynamic styles, animations, dynamic content)
- ► AJAX calls

The DOM

- Document Object Model
- jQuery is "DOM scripting"
- Heirarchal structure of a web page
- You can add and subtract DOM elements on the fly
- You can change the properties and contents of DOM elements on the fly

The DOM

A simple HTML document node tree.

"The **Document Object Model (DOM)** is a <u>cross-platform</u> and <u>language</u>-independent convention for representing and interacting with <u>objects</u> in <u>HTML</u>, <u>XHTML</u> and <u>XML</u> documents. Aspects of the DOM (such as its "Elements") may be addressed and manipulated within the syntax of the programming language in use." Wikipedia

The jQuery Function

- **▶**jQuery() = \$()
- ▶\$(function) The "Ready" handler
- ▶\$('selector')Element selector expression
- ►\$(element) Specify element(s) directly
- ►\$('HTML') HTML creation
- ▶\$.function() Execute a jQuery function
- ▶\$.fn.myfunc(){} Create jQuery function

The Ready Function

- ► Set up a basic HTML page and add jQuery
- ► Create a "ready" function
- ► Call a function
- ▶ 5 ways to specify the ready function
 - jquery(document).ready(function(){...};);
 - jquery().ready(function(){...};)
 - ▶jquery(function(){...};)
 - ▶ jquery(dofunc);
 - ►\$(dofunc);

Selecting Elements Creating a "wrapped set"

```
►$(selector)
>selector:
 >$('#id')
 id of element
 ▶$('p')
 tag name
 ►$('.class') CSS class
 ►$('p.class')  elements having the CSS class
 ►$('p:first') $('p:last')
 $('p:odd') $('p:even')
 ▶$('p:eq(2)')
 gets the 2<sup>nd</sup>  element (1 based)
 \triangleright$('p')[1] gets the 2<sup>nd</sup>  element (0 based)
 \blacktriangleright$('p:nth-child(3)) gets the 3<sup>rd</sup>  element of the parent. n=even, odd too.
 ►$('p:nth-child(5n+1)') gets the 1<sup>st</sup> element after every 5th one
 ▶$('p a')
 <a> elements, descended from a 
 \blacktriangleright$('p>a') <a> elements, direct child of a 
 ►$('p+a') <a> elements, directly following a 
 ▶$('p, a')
 and <a> elements
 ▶$('li:has(ul)') <|i>elements that have at least one  descendent
 ▶$(':not(p)')
 all elements but  elements
 ▶$('p:hidden') only  elements that are hidden
 >$('p:empty')
 elements that have no child elements
```

Selecting Elements, cont.

- \$('img'[alt]) elements having an alt attribute
- \$('a'[href^=http://]) <a> elements with an href attribute starting with 'http://'
- \$('a'[href\$=.pdf]) <a> elements with an href attribute ending with '.pdf'
- \$('a'[href*=ntpcug]) <a> elements with an href attriute containing 'ntpcug'

Useful jQuery Functions

```
iterate over the set
\triangleright.each()
➤.size()
 number of elements in set
▶.end()
 reverts to the previous set
\triangleright.get(n)
 get just the nth element (0 based)
 get just the nth element (0 based) also .lt(n) & .gt(n)
\triangleright.eq(n)
►.slice(n,m) gets only nth to (m-1)th elements
▶.not('p')
 don't include 'p' elements in set
▶.add('p') add  elements to set
.remove() removes all the elements from the page DOM
►.empty()
 removes the contents of all the elements
 selects elements where the func returns true or sel
►.filter(fn/sel)
▶.find(selector)
 selects elements meeting the selector criteria
▶.parent()
 returns the parent of each element in set
.children() returns all the children of each element in set
▶.next()
 gets next element of each element in set
▶.prev()
 gets previous element of each element in set
▶ .siblings() gets all the siblings of the current element
```

Formatting Elements

- .css(property, value)
 .html()
 .val() (form elements)
 .text()
 .addClass('class')
- .removeClass('class')

Add Page Elements

- \$('#target').before('Inserted before #target');
- \$('#target').after('This is added after #target');
- \$('#target').append('Goes inside #target, at end');
- \$('#target').wrap('<div>');

Adding Events

- Mouseover events bind, hover, toggle
- Button click events
- Keystrokes

Event Background

- DOM Level 2 Event Model
 - Multiple event handlers, or listeners, can be established on an element
 - These handlers cannot be relied upon to run an any particular order
 - When triggered, the event propagates from the top down (capture phase) or bottom up (bubble phase)
 - IE doesn't support the "capture phase"

Basic Syntax of Event Binding

```
$('img').bind('click',function(event){alert('Howdy';});
$('img').bind('click',imgclick(event));
  ► Allows unbinding the function
$('img').unbind('click',imgclick());
►$('img').unbind('click');
$('img').one('click',imgclick(event));
  ►Only works once
►$('img').click(imgclick);
►$('img').toggle(click1, click2);
►$('img').hover(mouseover, mouseout);
```

Element Properties – "this"

- **►**this
- ►this.id
- ► this.tagName
- ►this.attr
- ►this.src
- ► this.classname
- ► this.title
- ►this.alt
- ►this.value (for form elements)

'Event' properties

- event.target ref to element triggering event.
- Event.target.id id of element triggering event
- ►event.currentTarget
- event.type type of event triggered
- event.data second parm in the bind() func
- ► Various mouse coordinate properties
- ► Various keystroke related properties

Event Methods

- .stopPropagation() no bubbling
- .preventDefault()
 no <a> link, no <form> submit
- ▶.trigger(eventType) does not actually trigger the event, but calls the appropriate function specified as the one tied to the eventType
- .click(), blur(), focus(), select(), submit()
 - ► With no parameter, invokes the event handlers, like trigger does, for all the elements in the wrapped set

Shortcut Event Binding

- .click(func)
- .submit(func)
- .dblclick(func)
- .mouseover(func)
- .mouseout(func)
- .select(func)

Useful Event Functions

- .hide() display:true
- .show() display:none
- .toggle(func1, func2) first click calls func1, next click executes func2
- .hover(over, out) mouseover, mouseout