

JQUERY

CS 210: Web Programming

Announcements

2

- Second Test: Wednesday April 23
- Project Presentations
 - Monday, April 28
 - Wednesday, April 30

Scrum Masters

3

Backslash	CAROLYN	SOHMER
C.O.D.E.	MATTHEW	GRAICHEN
Cellar	ALEXANDER	FEISZLI
ContraWeb	YI	LU
Hacklemore	CHRISTOPHER	DAWSON
Lannister	RISHI	SHARMA
Llama	CONNOR	DENT
Sk3m Team	SARAH	HARARI
SqlThePrql	CIARAN	DOWNEY
Synapps	WOLF	HONORE
Tautology	EVAN	MCLAUGHLIN
Team RNG	JINZE	AN

What is jQuery?

- jQuery is a fast and concise JavaScript Library that simplifies HTML document traversing, event handling, animating, and Ajax interactions for rapid web development. (jQuery.com)

Why learn jQuery?

- It manages cross browser differences
 - ▣ Less to worry about
- Write less, do more:
 - ▣ `$("#p.neat").addClass("ohmy").show("slow");`
- Performance
 - ▣ jQuery has been optimized to run fast
- Plugins
 - ▣ There are a lot of other things that run on jQuery
- It's standard

Downloading and using jQuery UI

6

```
<script
  src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.2/jquery.min.js"
  type="text/javascript"></script>
<script
  src="https://ajax.googleapis.com/ajax/libs/jqueryui/1.8.21/jquery-ui.min.js"
  type="text/javascript"></script>
<!-- If you want the default ui widget stylings -->
<link
  href="http://ajax.googleapis.com/ajax/libs/jqueryui/1.8.21/themes/ui-lightness/jquery-ui.css"
  rel="stylesheet" type="text/css" />
```

- or [download it](#), extract its .js files to your project folder
- documentation available on the [jQuery UI API page](#)
- the CSS is optional and only needed for widgets at the end

window.onload

- We cannot use the DOM before the page has been constructed. jQuery gives us a more compatible way to do this.

- ▣ The DOM way

```
window.onload = function() { // do stuff with the DOM }
```

- ▣ The direct jQuery translation

```
$(document).ready(function() { // do stuff with the DOM });
```

- ▣ The jQuery way

```
$(function() { // do stuff with the DOM });
```

8

Standup

Discuss questions with your Scrum Team

9

Quiz

Team Quiz (team name & members)

10

Aspects of the 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.

The DOM tree

Selecting groups of DOM objects

name	description
<u>getElementById</u>	returns array of descendents with the given tag, such as "div"
<u>getElementsByTagName</u>	returns array of descendents with the given tag, such as "div"
<u>getElementsByName</u>	returns array of descendents with the given name attribute (mostly useful for accessing form controls)
<u>querySelector</u> *	returns the first element that would be matched by the given CSS selector string
<u>querySelectorAll</u> *	returns an array of all elements that would be matched by the given CSS selector string

jQuery node identification

```
// id selector  
var elem = $("#myid");
```

```
// group selector  
var elems = $("#myid, p");
```

```
// context selector  
var elems = $("#myid < div p");  
.
```

```
// complex selector  
var elems = $("#myid < h1.special:not(.classy)");
```

jQuery Selectors

- <http://api.jquery.com/category/selectors/>

jQuery / DOM comparison

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

Exercise

- Use jQuery selectors to identify elements with these properties in a hypothetical page:
 - ▣ All p tags that have no children, but only if they don't have a class of ignore
 - ▣ Any element with the text "REPLACE_ME" in it.
 - ▣ All div tags with a child that has a class of special
 - ▣ All heading elements (h1, h2, h3, h4, h5, h6)
 - ▣ Every other visible li.
- Use the DOM API to target the #square and periodically change it's position in a random direction.
- Use jQuery selectors instead of the DOM API.

jQuery terminology

- the jQuery function
 - refers to the global jQuery object or the \$ function depending on the context
- a 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 for, most likely by some CSS selector passed to the jQuery function and possibly later filtered further

The jQuery object

- The \$ function always (even for ID selectors) returns an array-like object called a jQuery object.
- The jQuery object wraps the originally selected DOM objects.
- You can access the actual DOM object by accessing the elements of the jQuery object.

```
// false
document.getElementById("id") == $("#myid");
document.querySelectorAll("p") == $("p");
// true
document.getElementById("id") == $("#myid")[0];
document.getElementById("id") == $("#myid").get(0);
document.querySelectorAll("p")[0] == $("p")[0];
```

Using \$ as a wrapper

- \$ adds extra functionality to DOM elements
- passing an existing DOM object to \$ will give it the jQuery upgrade

```
// convert regular DOM objects to a jQuery object  
var elem = document.getElementById("myelem");  
elem = $(elem);  
var elems = document.querySelectorAll(".special");  
elems = $(elems);
```

DOM context identification

- You can use `querySelectorAll()` and `querySelector()` on any DOM object.
- When you do this, it simply searches from that part of the DOM tree downward.
- Programmatic equivalent of a CSS context selector

```
var list = document.getElementsByTagName("ul")[0];
var specials = list.querySelectorAll('li.special');
```


find / context parameter

- jQuery gives two identical ways to do contextual element identification

```
var elem = $("#myid");
```

```
// These are identical
```

```
var specials = $("li.special", elem);
```


```
var specials = elem.find("li.special");
```

Types of DOM nodes

<p>

This is a paragraph of text with a
link in it.

</p>

Traversing the DOM tree

24

name(s)	description
firstChild, lastChild	start/end of this node's list of children
childNodes	array of all this node's children
nextSibling, previousSibling	neighboring nodes with the same parent
parentNode	the element that contains this node

- complete list of DOM node properties
- browser incompatibility information (IE6 sucks)

DOM tree traversal example

25

```
<p id="foo">This is a paragraph of text with a  
<a href="/path/to/another/page.html">link</a>.</p>
```

HTML

Elements vs text nodes

26

```
<div>
  <p>
 This is a paragraph of text with a
 <a href="page.html">link</a>.
  </p>
</div>
```

HTML

- Q: How many children does the div above have?
- A: 3
 - an element node representing the `<p>`
 - two text nodes representing `"\n\t"` (before/after the paragraph)
- Q: How many children does the paragraph have?
The a tag?

jQuery traversal methods

- <http://api.jquery.com/category/traversing/>

jQuery tutorials

- Code Academy

- Code School:

<http://www.codeschool.com/courses/jquery-air-first-flight>