

JQuery

COMP3001
Scripting Languages
JavaScript

JQuery

- Powerful JavaScript library
 - Simplify common JavaScript tasks
 - Access parts of a page
 - using CSS or XPath-like expressions
 - Modify the appearance of a page
 - Alter the content of a page
 - Change the user's interaction with a page
 - Add animation to a page
 - Provide AJAX support
 - Abstract away browser quirks

Introductory Sample

```
<html>
<body>
<h1>Cities of the World</h1>
<dl>
<dt>Paris</dt><dd>Chic,
 fashionable, expensive
 rude</dd>
<dt>Sydney</dt><dd>Opera
 house but no culture, Mardi
 Gras, fireworks</dd>
</dl>
</body>
</html>
```

```
h1 {font-size: 2.5em;
margin-bottom: 0; }

.emphasize {font-style:
italic; color:red; }
```

Cities of the World

Paris

Chic, fashionable, expensive rude

Sydney

Opera house but no culture, Mardi Gras, fireworks

Basic JQuery

- Selecting part of document is fundamental operation
- A JQuery object is a wrapper for a selected group of DOM nodes
- `$()` function is a factory method that creates JQuery objects
- `$("dt")` is a JQuery object containing all the “dt” elements in the document

Basic JQuery

- `.addClass()` method changes the DOM nodes by adding a ‘class’ attribute
 - The ‘class’ attribute is a special CSS construct that provides a visual architecture independent of the element structures
- `$("dt").addClass("emphasize")` will change all occurrences of `<dt>` to
`<dt class="emphasize">`
- See also `.removeClass()`

Basic JQuery

- To make this change, put it in a function and call it when the document has been loaded and the DOM is created

```
function doEmph(){ $("dt").addClass("emphasize")}  
<body onLoad="doEmph()">
```
- We had to alter the HTML (bad)
- Structure and appearance should be separated!
- Also, onLoad waits until all images etc are loaded. Tedious.

Basic JQuery

- JQuery provides an independent scheduling point after DOM is created and before images are loaded
 - `$(document).ready(doEmph);`
- No HTML mods required. All done in script.
- Better solution:
 - `$(document).ready(function(){
 $("dt").addClass("emphasize")
});`

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

JQuery Selectors

- CSS

p element name

#id identifier

.class classname

p.class element with class

p a anchor as any descendant of p

p > a anchor direct child of p

JQuery Selectors

- XPath

/html/body//div	paths
a[@href] <i>href</i> attr	anchor with an
div[ol]	<i>div</i> with an <i>ol</i> inside
//a[@ref='nofollow']	any anchor with a specific value for the <i>ref</i> attribute

JQuery Filters

p:first	first paragraph
li:last	last list item
a:nth(3)	fourth link
a:eq(3)	fourth link
p:even or p:odd	every other paragraph
a:gt(3) or a:lt(4)	every link after the 4th or up to the fourth
a:contains('click')	links that contain the word <i>click</i>

Example

- JQuery uses chaining as follows
 `$('a:contains("ECS")').
 parent().
 addClass("emphasize")`

JQuery Events

- bind(eventname, function) method
 - ‘click’
 - ‘change’
 - ‘resize’
- \$("a[@href]").bind('click',function(){
 \$(this).addClass('red');});

Other JQuery Effects

- `.css('property', 'value')`
 - `.css({'prop1':'value1', 'prop2':'value2'...})`
 - E.g. `.css('color', 'red')`
-
- `.hide(speed)` or `.show(speed)`
 - Where speed is 'slow', 'normal' or 'fast'

More JQuery Changes DOM

- `.attr({‘name’, ‘value’})`
 - sets a new attribute (or many)
- `$(<i>hello</i>’)`
 - Creates a new element
- `$(<i>hello</i>’).insertAfter(‘div.chapter p’);`
 - Creates element and inserts it into the document
- `.html()` or `.text()` or `.empty()` will replace matched elements with newly created elements