

Hasso
Plattner
Institut

IT Systems Engineering | Universität Potsdam

jQuery

write less, do more.

Agenda

- jQuery Basics
 - Actions
 - Selectors
 - Events
 - Effects
 - Ajax
- Plugins
- Tipps und warum jQuery so toll ist

Was ist jQuery?

Was ist jQuery?

Die etwas sinnvollere Antwort

- Die meistverwendete JavaScript Bibliothek
- jQuery bietet:
 - Elementselektion im DOM über die *Sizzle selector engine*
 - DOM-Manipulation
 - Erweitertes Event-System
 - Hilfsfunktionen
 - Effekte und Animationen
 - Ajax-Funktionalitäten
 - Plug-ins

Wie nutze ich jQuery?

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

Oder

```
<script src="http://ajax.googleapis.com/ajax/libs/jquery/1.5.2/jquery.min.js" type="text/javascript"></script>
```

```
<script type="text/javascript">
 $(document).ready(function() {
 // put your awesome jQuery code here
 });
</script>
```

Auch asynchron möglich...

```
<script type="text/javascript" src="http://www.google.com/  
jsapi"></script>
```

```
<script type="text/javascript">  
google.load("jquery", "1.5.1");  
google.setOnLoadCallback(function() {  
 // your awesome jQuery code goes here  
});  
</script>
```

\$

\$

\$(CSS Selector)

\$(HTML)

\$(DOM element)

```
$('')  
$('table')  
$('tr')  
$('h2')  
$('.parh')  
$('#assembly')
```

Demo!

\$ Actions

`$(expression).action()`

\$ Traversing

- `.children()`
- `.children(expression)`
- `.parent()`
- `.parent(expression)`
- `.find(expression)`
- `.filter(expression)`
- `.filter(function)`
- `.eq(index)`
- `.not(expression)`
- `.add(expression)`
- `.next()` `.prev()`
- `.nextAll()` `.prevAll()`
- `.slice(start, end)`
- `.siblings()`
- `.end()`

```
$('#assembly').next()  
 .children()  
$('#c').prevAll()  
$('p').first()  
$('p').filter('.parh')
```

Demo!

\$ Manipulation

- `.html(val)`
- `.text(val)`
- `.append(content)`
- `.appendTo(expression)`
- `.appendTo(jQuery object)`
- `.prependTo(expression)`
- `.prependTo(jQuery object)`
- `.after(content)`
- `.before()`
- `.wrap(html)`
- `.wrapAll(html)`
- `.empty()`
- `.remove()`
- `.remove(expression)`

```
$('#p').first().html('This paragraph is <string>awesome</string>')  
$('#p').first().text('This paragraph is <string>awesome</string>')  
$('#body').children().wrapAll('<div id="wrapper">')
```

Demo!

\$ Selectors

- #id
- .class
- elementType
- :first
- :last
- :not(expression)
- parent > child
- :eq
- :even
- :odd
- :has(expression)
- :empty
- :hidden
- :visible
- [attribute]
- [attribute=value]
- [attribute!=value]
- [attribute*=value]


```
$('#p').first() == $('#p:first')  
$('#tbody>tr:first')  
$('#tr:odd')  
$('#a:not([href*="jquery.com"])' )
```

Demo!

\$ Attributes & CSS

- `.attr(name, value)`
- `.attr(property)`
- `.removeAttr(name)`
- `.val(val)`
- `.prop(property)`
- `.css(name, value)`
- `.addClass()`
- `.removeClass()`

```
$('#a:last').attr('href')  
$('#tr:odd').css('background-color', 'red')  
$('#c td').eq('2').css  
({backgroundColor: 'red', color: 'orange'})
```

Demo!

\$ Misc

- `.html()`
- `.text()`
- `.val()`
- `.attr(name)`
- `.css(name)`
- `.width()`
- `.height()`
- `.position()`
- `.offset()`
- `.is(expression)`
- `.has()`

```
$('#table').html()  
 .text()  
$('#p:first').offset().left()
```

Demo!

Chaining – write less

```
$(expression).action1().action2();
```

```
$('#assembly > th')  
  .text('assembly')  
  .parent()  
  .css('background-color', 'purple')  
  .end()  
  .append('nice')
```

Demo!

Binding

```
document. document.getElementsByTagName('button')[0].onclick =  
function(event) {  
 alert('Hello World!');  
}
```

jQuery like

```
$('#button').bind('click', function(){  
 alert('Hello World!');  
});
```

Shortcut

```
$('#button').click(function(){  
 alert('Hello World!');  
});
```


\$ Events

- click
- mouseover
- mouseout
- mouseenter
- mouseleave
- mousemove
- hover
- blur
- change
- select
- dblclick
- focus
- keydown
- keyup
- scroll
- resize
- load
- ready

```
$('#assembly').bind('mouseenter',function(){$(this).css('background-color','orange'); })  
$('tr').bind('mouseenter',function(){$(this).css('background-color','orange'); })  
$('tr').bind('mouseenter',function(){$(this).css('background-color','orange'); }).bind('mouseleave',function(){$(this).css('background-color','white'); })
```

Demo!

Effects

```
$(expression).function();  
$(expression).function(speed);  
$(expression).function(speed, callback);
```

Callbacks

```
$(‘a’).hide(slow);  
alert(“fertig”);
```

Besser:

```
$(‘a’).hide(slow,function() {  
 alert(“fertig”);  
})
```

\$ Effects

- show
- hide
- toggle
- slideUp
- slideDown
- slideToggle
- fadeIn
- fadeOut
- fadeTo
- highlight

```
$('#p:first').hide()  
$('#p:nth(2)').hide('slow')  
$('#p:nth(3)').slideToggle('slow')  
$('#table').fadeOut(2000)  
$('#td').add('th').mouseenter(function(){$(this).fadeOut()})
```

Demo!

mehr Effekte

```
.animate(properties, speed, easing, callback)
```

```
$('#p:first')  
  .css({position:'absolute', top:$('p:first').position().top, left:$  
('p:first').position().left})  
  .animate({top:600, left:200},4000,'linear',function(){alert("I'm  
done");})
```

Demo!

Ajax

```
$(selector).load(url, data, callback);  
$.post(url, data, callback)  
$.get(url, data, callback)  
$.getJSON(url, data, callback)  
$.ajax(url, options)
```

\$.ajax options

- data
- type (POST | GET)
- dataType (xml | html | script | json | jsonp| text)
- error
- cache
- ...

Ajax events

global

- ajaxStart
- ajaxSend
- ajaxSuccess
- ajaxError

local

```
$ajax({  
 eventName: function() {  
 ...  
 }  
})
```

- beforeSend
- success
- error
- complete

Demo!

```
$('#p:first').load('data.txt', {}, function() { alert('done'); })
$('#table').load('data.txt')
$('#table').load('data.txt').css('background-color', 'blue')
```

```
$.ajax({
  url: 'data.json',
  dataType: 'JSON',
  type: 'GET',
  success: function(data){
 items = data.menu.items
 $('#p:first').html('');
 for (i in items) {
 $('#p:first').append(items[i].id).append('<br>');
 }
  }
})
```

```
$('#loader').ajaxStart(function() {$(this).fadeIn(200)}).ajaxSuccess(function(){$(this).fadeOut(2000)})
```

Fragen?

Plugins – do more

- erweitert jQuery.fn

```
(function( $ ){  
 $.fn.myPlugin = function() {  
 this.each(function(){  
 // Do your awesome plugin stuff here  
 }  
 };  
})( jQuery );
```

```
$('#liste').zipper()
```

Demo!

Praktische Tipps/ Referenzen

- jQuery mit anderen Bibliotheken

```
(function($) {  
 // awesome jQuery goes here  
})(jQuery);
```

- Teilweise ist jQuery **nicht rückwärtskompatibel**
- Bei Animationen Callbacks benutzen
- die jQuery Doku ist klasse!
 - <http://docs.jquery.com/>
 - <http://api.jquery.com/>
- http://www.youtube.com/watch?v=8mwKq7_JlS8