Web Technologies

Lecture 8
JQuery

JQuery

• "A fast and concise **JavaScript Library** that simplifies HTML document traversing, event handling, animating, and Ajax interactions for rapid web development." - jQuery.com

Write less do more
 \$("p.neat").addClass("anim").show("slow");

Advantages

Easy of use

Simpler syntax and less lines of code

Large library set

 Many functions for HTML manipulation, animation, event handling, AJAX, etc.

Strong open source community

- Many libraries
- Efficiency and security

Great documentation and tutorials

Disadvantages

Functionality may be limited

 Despite the many libraries, depending on the website complexity raw Javascript may still be required

JQuery file is always required

- 25-100KB which need to be loaded with your website
 - Strain on the client
 - Strain on the server (if your website hosts it)

Performance

- Vanilla Javascript is faster than JQuery
- Code is not always shorter
 - \$(this).attr("id") vs. this.id

DOM and JQuery

Identification

How do I obtain a reference to the node that I want

Traversal

How do I move around the DOM tree

Node Manipulation

How do I get or set aspects of a DOM node

Tree Manipulation

How do I change the structure of the page

Terminology

JQuery function

 Global jQuery object or the \$ function depending on the context

JQuery object

 The object returned by the JQuery function that often represents a group of elements

Selected elements

 The DOM elements that you have selected, most likely by some CSS selector

JQuery function

 The \$ function always (even for ID selectors) returns an array-like object called a JQuery object

Example:

```
document.getElementById("id") == $("#myid")[0];
```

- The JQuery object wraps the originally selected DOM objects
- You can access the actual DOM object by accessing the elements of the jQuery object
- \$ adds extra functionality to DOM elements
- Passing an existing DOM object to \$ will give it the jQuery upgrade

Example:

```
var elem = document.getElementById("myelem");
elem = $(elem);
```

Node selectors

- Imported from CSS
- Patterns used to select the element(s) you want to handle
- http://www.w3schools.com/jquery/jquery_ref_selectors.asp
- http://api.jquery.com/category/selectors/

DOM method	jQuery equivalent
getElementById("id")	\$("#id")
getElementsByTagName("tag")	\$("tag")
getElementsByName("somename")	\$("[name='somename']")
querySelector("selector")	\$("selector")
querySelectorAll("selector")	\$("selector")

www.webstepbook.com/supplements-2ed/slides/ppt/22-jQuery1.pptx

Examples

_	\$("")	All elements
<u>#id</u>	\$("#lastname")	The element with id="lastname"
<u>.class</u>	\$(".intro")	All elements with class="intro"
.class,.class	\$(".intro,.demo")	All elements with the class "intro" or "demo"
<u>element</u>	\$("p")	All elements
el1,el2,el3	\$("h1,div,p")	All <h1>, <div> and elements</div></h1>

:first	\$("p:first")	The first element
:last	\$("p:last")	The last element
:even	\$("tr:even")	All even elements
:odd	\$("tr:odd")	All odd elements

parent > child	\$("div > p")	All elements that are a direct child of a <div> element</div>
parent descendant	\$("div p")	All elements that are descendants of a <div> element</div>
element + next	\$("div + p")	The element that are next to each <div> elements</div>
element ~ siblings	\$("div ~ p")	All elements that are siblings of a <div> element</div>

Examples

[attribute=value]	\$("[href='default.htm']")	All elements with a href attribute value equal to "default.htm"
[attribute!=value]	\$("[href!='default.htm']")	All elements with a href attribute value not equal to "default.htm"
[attribute\$=value]	\$("[href\$='.jpg']")	All elements with a href attribute value ending with ".jpg"
[attribute =value]	\$("[title ='Tomorrow']")	All elements with a title attribute value equal to 'Tomorrow', or starting with 'Tomorrow' followed by a hyphen
[attribute^=value]	\$("[title^='Tom']")	All elements with a title attribute value starting with "Tom"
[attribute~=value]	\$("[title~='hello']")	All elements with a title attribute value containing the specific word "hello"
[attribute*=value]	\$("[title*='hello']")	All elements with a title attribute value containing the word "hello"

Writing efficient selector

Use IDs if possible

- Fast access
- \$("#myelement")

Avoid selecting by class only

- \$(".myclass")
- Inefficient in older browsers

Keep it simple

- No more than 2 or 3 qualifiers unless you have a very complex HTML
- Example: \$("p#intro em") instead of \$("body #page:first-child article.main p#intro em");

JQuery works from last selector to first

- Retrieve best qualified selector first
- Example: \$("em", \$("p#intro")) instead of \$("p#intro em")

Complex examples

 All p tags that have no children, but only if they don't have a class of ignore

```
$("p:empty:not([class='ignore'])")
```

- Any p element with the text "REPLACE_ME" in it \$("p:contains('REPLACE_TEXT')")
- All div tags with a child that has a class of special \$("div").children(".special")
- All heading elements (h1, h2, h3, h4, h5, h6)
 \$("h1,h2,h3,h4,h5,h6")
- Every other visible li \$("li:even:visible")

Handling events, CSS, animations

```
$(document).ready(function() {
 $("button").click(function() {
 $("p").css("background-color", "yellow");
 });
});
$("button").click(function() {
 $("div").animate( {
 left: '250px',
 opacity: '0.5',
 height: '150px',
 width: '150px'
 });
```

What's next?

- Server side programming
- Web services
- Cloud computing