

Introduction To jQuery

What You Should Already Know

- ▶ Before you start studying jQuery, you should have a basic knowledge of:
- ▶ HTML
- ▶ CSS
- ▶ JavaScript

What is jQuery?

- ▶ Open source JavaScript library/framework
- ▶ Created by John Resig in Jan. 2006
- ▶ Cross-browser compatible
 - IE 6+, Firefox 2+, Safari 2.0+, Opera 9+
- ▶ Fully supported by Microsoft .
- ▶ Supports AJAX technology
- ▶ jQuery is a lightweight, "write less, do more"

What is jQuery?

- ▶ Built with plug-in architecture
- ▶ Easy to learn / use
- ▶ Chaining methods
- ▶ Unobtrusive Javascript
- ▶ CSS v1–3 compatible
- ▶ Designed to change the way you write Javascript

How Does It work?

- ▶ **jQuery()** function
 - Everything starts with a call to **jQuery()**
 - Since it's called so often, the **\$** variable is set up as an alias to **jQuery()**.
- ▶ Basic structure:

FindSomething.DoSomething

`$(SomethingToFind).DoSomething();`

jQuery Install

- Adding jQuery to Your Web Pages
- There are several ways to start using jQuery on your web site. You can:
 - Download the jQuery library from **jQuery.com**
 - Include jQuery from a CDN, like Google
- **Downloading jQuery**

```
<head>
<script src="jquery-1.11.1.min.js"></script>
</head>
```

- **jQuery CDN** (Content Delivery Network)

Google CDN:

```
<head>
<script src="http://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></script>

</head>
```

jQuery Selectors

- ▶ jQuery selectors allow you to select and manipulate HTML element(s).
- ▶ jQuery selectors are used to "find" (or select) HTML elements based on their name, id, classes, types, attributes, values of attributes and much more. It's based on the existing [CSS Selectors](#), and in addition, it has some own custom selectors.
- ▶ All selectors in jQuery start with the dollar sign and parentheses: `$()`.
- ▶ syntax:
 - `$(css selector)`

The Ready Function

- ▶ Set up a basic HTML page
- ▶ add jQuery library
- ▶ Create a “ready” function
- ▶ Call a function
- ▶ 2 ways to specify the ready function
 - **`$(function(){...});`**
 - **`$(document).ready(function(){...});`**

jQuery – `css()` Method

- ▶ The `css()` method sets or returns one or more style properties for the selected elements.
- ▶ **Set a CSS Property**
- ▶ To set a specified CSS property, use the following syntax:
 - ▶ `css("propertyname","value");`
 - ▶ **Set Multiple CSS Properties**
 - ▶ To set multiple CSS properties, use the following syntax:
 - ▶ `css({"propertyname":"value","propertyname":"value",...});`

jQuery – css() Method(2)

- ▶ **Return a CSS Property**
- ▶ To return the value of a specified CSS property, use the following syntax:
- ▶ `css("propertyname");`
- ▶ The following example will return the **background-color** value of the **FIRST** matched element:
- ▶ `$("p").css("background-color");`

Simple Selector Examples

- ▶ **\$ ("img")**
 - Selects all images
- ▶ **\$ ("p a")**
 - Selects all links nested under a paragraph
- ▶ **\$ ("div.myClass")**
 - Selects all divs with a class of "myClass"
- ▶ **\$ ("#myElement")**
 - Selects element with an id of "myElement"
- ▶ **\$ ("#nav li.current a")**
 - Selects all links under any list item with class="current" that exist under the element that have "nav" id

Custom Selectors

<code>:checkbox</code>	Selects checkboxes
<code>:checked</code>	Selects checkboxes or radio buttons that are checked
<code>:contains (foo)</code>	Selects elements containing the text “foo”
<code>:disabled</code>	Selects disabled form elements
<code>:header</code>	Selects elements that are headers (<h1>, etc)
<code>:input</code>	Selects form elements (input, select, textarea, button)
<code>:not</code>	Negates the specified filter
<code>:selected</code>	Selects option elements that are selected
<code>:submit</code>	Selects submit buttons

These are just a few of the 20+ available

Using Custom Selectors

- ▶ **:checkbox:checked:enabled**
 - Selects checkboxes that are enabled and checked
- ▶ **input:not(:checkbox)**
 - Selects non-checkbox <input> elements
- ▶ **div p:not(:hidden)**
 - Selects all visible <p> elements nested under a div
 - **:checkbox:checked**
 - `$(":checkbox:checked").wrap("");`
 - **:header:not(h5)**
 - `$(':header:not(h5)').css("background-color","#3F0");`

Selecting By Position

:first	:last-of-type	:nth-child(Xn+Y)
:last	:only-child	:even and :odd
:first-child	:only-of-type	:eq(n)
:last-child	:nth-child(n)	:gt(n)
:first-of-type	:nth-child(even odd)	:lt(n)

- **p:odd**
 - Returns every odd paragraph element
- **li:last-child**
 - Returns last item of each list (last child of parent element)
- **td:eq(2)**
 - Returns third table cell
- Selectors start counting from 0 (except **:nth-child**, which starts from 1 for CSS compatibility)

More Selector Examples

<code>\$("li:last")</code>	Selects last list item
<code>\$("tr:nth-child(1)")</code>	Selects the first row of each table
<code>\$("tr:nth-child(even)")</code>	Selects even numbered table rows
<code>\$("body > div:has(a)")</code>	Selects direct <code><div></code> children of <code><body></code> containing links
<code>\$("img[alt]")</code>	Selects images with ALT attribute
<code>\$("a[href*=jquery.com]")</code>	Matches all <code><a></code> elements that reference the jQuery site
<code>\$("a[href\$=pdf]")</code>	Selects links to PDF files
<code>\$("a[href^=https://]")</code>	Selects all links starting with "https://"

Selectors Summary

- ▶ Can leverage your knowledge of CSS selectors to get up and running fast
- ▶ Learn about the more advanced selectors jQuery supports:
 - <http://docs.jquery.com/Selectors>

Selectors Demo

jQuery – Set Content and Attributes

- ▶ **Set Content** – `text()`, `html()`, and `val()`, `attr()`
- ▶ `text()` – Sets the text content of selected elements
- ▶ `html()` – Sets the content of selected elements (including HTML markup)
- ▶ `val()` – Sets the value of form fields
- ▶ `attr()` – method is also used to set/change attribute values.

Set Content - `text()`, `html()`, and `val()`

- ▶ Set text:
 - `$("span#msg") .text('The thing was updated');`
- ▶ Set HTML:
 - `$("div.intro") .html("<h1>Look, HTML</h1>");`
- ▶ Set val (of first matched element):
 - `$("#text1") .val("text");`

jQuery – get Content and Attributes

- ▶ We will use the same three methods from the previous page to **set content** but do not set the value or single or double quotes of the selectors:
- ▶ **text()** – returns the text content of selected elements
- ▶ **html()** – returns the content of selected elements (including HTML markup)
- ▶ **val()** – returns the value of form fields
- ▶ **attr()** – method is also used to get attribute values.

Get Content - text(), html(), and val()

▶ Get text:

- `alert("Text: " + $("span#msg").text());`
- Get HTML (of first matched element):
- `Var str=$("div.intro").html();`

▶ Get val:

- `alert("Value: " + $("#test").val());`
- Get Attribute :
- `alert($("#w3s").attr("href"));`

Attributes

- ▶ Get Attributes (for first matching element):

- `var href = $("a.nav").attr("href");`

- ▶ Set Attributes:

- `$(“a.nav”).attr(“href”, “http://flickr.com”);`

- Set multiple Attributes:

- `$(“a.nav”).attr({
“href”: “http://westlaw.com”,
“id”: “westlaw” });`

- ▶ Remove attribute:

- `$(“#intro”).removeAttr(“id”);`

jQuery – Get and Set CSS Classes

- ▶ **jQuery Manipulating CSS**
- ▶ jQuery has several methods for CSS manipulation. We will look at the following methods:
- ▶ **addClass()** – Adds one or more classes to the selected elements
- ▶ **removeClass()** – Removes one or more classes from the selected elements
- ▶ **toggleClass()** – Toggles between adding/removing classes from the selected elements

CSS

- ▶ `$("#intro").addClass("highlighted");`
- ▶ `$("#intro").removeClass("highlighted");`
- ▶ `$("#intro").toggleClass("highlighted");`
- ▶ `$(".div").hasClass("highlighted");`
 - True if at least 1 element has the class
- Set multiple CSS Attributes :
 - ▶ `$("p").css("font-size", "20px");`
 - ▶ `$("p").css({`
 `"font-size": "20px",`
 `"color": "red"`
`});`

Add New HTML Content

- ▶ We will look at four jQuery methods that are used to add new content:
 - **append()** - Inserts content at the **end** of the selected elements
 - **prepend()** - Inserts content at the **beginning** of the selected elements
 - **after()** - Inserts content **after** the selected elements
 - **before()** - Inserts content **before** the selected elements
- ▶

Add New HTML Content

- ▶ `$("p").append("Some appended text.");`
- ▶
`$("p").prepend("Some prepended text.");`
- ▶
`$("img").after("Some text after");`
- ▶
`$("img").before("Some text before");`

Remove Elements/Content

- ▶ To remove elements and content, there are mainly two jQuery methods:
 - **remove()** - Removes the selected element (and its child elements)
- ▶ The jQuery remove() method removes the selected element(s) and its child elements.
- **empty()** - Removes the child elements from the selected element

Remove Elements/Content

- ▶ `$("#div1").remove();`
- ▶ `$("p").remove(".test");`
- ▶ `$("p").remove(".test, .demo");`

- ▶ `$("#div1").empty();`

jQuery - Dimensions

jQuery Dimension Methods

- ▶ jQuery has several important methods for working with dimensions:
- width()
- height()
- innerWidth()
- innerHeight()
- outerWidth()
- outerHeight()

jQuery - Dimensions

jQuery - Dimensions

```
▶ $("button").click(function(){
 var txt = "";
 txt += "Document width/height: " +
$(document).width();
 txt += "x" + $(document).height() + "\n";
 txt += "Window width/height: " +
$(window).width();
 txt += "x" + $(window).height();
 alert(txt);
});
```

‘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

Commands Demo

Questions?

