

Building Interactive Prototypes with jQuery

@Media Ajax - November 2007
John Resig (ejohn.org)

What is jQuery?

- ◆ An open source JavaScript library that simplifies the interaction between HTML and JavaScript.

Ideal for Prototyping

- ◆ Completely unobtrusive
- ◆ Uses CSS to layer functionality
- ◆ Easy to separate behavior
- ◆ Quick, terse, syntax

The Focus of jQuery

Find Some Elements Do something with them

```
$("div").addClass("special");
```


jQuery Object

The jQuery Object

- ◆ Commonly named ‘\$’
- ◆ Also named ‘jQuery’
- ◆ Completely valid:
 - ◆ `jQuery("div").addClass("special");`

Find Some Elements...

- ◆ Full CSS Selector 1-3 Support
- ◆ Basic XPath
- ◆ Better CSS Selector support than most browsers

`$("div")`

```
<div id="body">
 <h2>Some Header</h2>
 <div class="contents">
 <p>...</p>
 <p>...</p>
 </div>
</div>
```


`$("body")`

```
<div id="body">
  <h2>Some Header</h2>
  <div class="contents">
 <p>...</p>
 <p>...</p>
  </div>
</div>
```


`$("div#body")`

```
<div id="body">
 <h2>Some Header</h2>
 <div class="contents">
 <p>...</p>
 <p>...</p>
 </div>
</div>
```


`$("div.contents p")`

```
<div id="body">
  <h2>Some Header</h2>
  <div class="contents">
 <p>...</p>
 <p>...</p>
  </div>
</div>
```


`$("div > div")`

```
<div id="body">
  <h2>Some Header</h2>
  <div class="contents">
 <p>...</p>
 <p>...</p>
  </div>
</div>
```


`$("div:has(div)")`

```
<div id="body">
  <h2>Some Header</h2>
  <div class="contents">
 <p>...</p>
 <p>...</p>
  </div>
</div>
```

Do something with them

- ◆ DOM Manipulation (append, prepend, remove)
- ◆ Events (click, hover, toggle)
- ◆ Effects (hide, show, slideDown, fadeOut)
- ◆ AJAX (load, get, post)

DOM Manipulation

- ◆ `$("a[target]").append(" (Opens in New Window)");`
- ◆ `$("#body").css({
 border: "1px solid green",
 height: "40px"
});`

Events

- ◆

```
$("form").submit(function(){
 if ( $("input#name").val() == "" )
 $("span.help").show();
});
```
- ◆

```
$("a#open").click(function(){
 $("#menu").show();
 return false;
});
```

Animations

- ◆ `$("#menu").slideDown("slow");`
- ◆ Individual properties:
`$(“div”).animate({
 fontWeight: “2em”,
 width: “+=20%”,
 color: “green” // via plugin
});`
- ◆ Callbacks:
`$(“div”).hide(500, function(){
 // $(this) is an individual <div> element
 $(this).show(500);
});`

Ajax

- ♦ `$("#body").load("sample.html div > h1");`
- ♦ Before:
`<div id="body"></div>`
- ♦ After:
`<div id="body">
 <h1>Hello, world!</h1>
</div>`
- ♦ `$.getJSON("test.json", function(js){
 for (var name in js)
 $("ul").append("" + name + "");
});`

Chaining

- ◆ You can have multiple actions against a single set of elements
- ◆ `$(“div”).hide();`
- ◆ `$(“div”).hide().css(“color”,”blue”);`
- ◆ `$(“div”).hide().css(“color”,”blue”).slideDown();`

Chaining (cont.)

```
♦ $("ul.open") // [ ul, ul, ul ]
 .children("li") // [ li, li, li ]
 .addClass("open") // [ li, li, li]
 .end() // [ ul, ul, ul ]
 .find("a") // [ a, a, a ]
 .click(function(){
 $(this).next().toggle();
 return false;
 }) // [ a, a, a ]
 .end(); // [ ul, ul, ul ]
```

Why jQuery?

- ◆ Fully documented
- ◆ Great community
- ◆ Tons of plugins
- ◆ Small size (14kb)
- ◆ Everything works in IE 6+, Firefox, Safari 2+, and Opera 9+

jQuery Plugins

- ◆ Extend the jQuery system
- ◆ Add on extra methods:
`$(“div”).hideRemove();`
- ◆ Trivial to implement:

```
jQuery.fn.hideRemove = function(speed){  
 return this.hide(speed, function(){  
 jQuery(this).remove();  
 });  
};
```

Plugins

- ◆ Drag and Drop
- ◆ Sortables
- ◆ Modal Dialogs
- ◆ Tabbed Navigation
- ◆ Sortable Tables
- ◆ And hundreds more...

Prototyping Demos

Accordion Menu

<http://jquery.com/files/apple/>

<http://jquery.com/files/apple/done.html>

Social Networking

<http://jquery.com/files/social/>

<http://jquery.com/files/social/done.php>

Todo List

<http://jquery.com/files/todo/>

<http://jquery.com/files/todo/done.php>

Who uses jQuery?

- ◆ Google
- ◆ IBM
- ◆ NBC
- ◆ Amazon
- ◆ Wordpress
- ◆ Digg
- ◆ many others...

Community

- ♦ Very active mailing list
 - ♦ 108+ Posts/Day
 - ♦ 4000+ Members
- ♦ Technorati: Dozens of blog posts per day

Books

- ◆ 2 Books Released:
 - ◆ Learning jQuery (Packt)
 - ◆ jQuery Reference (Packt)
- ◆ 1 Book in Progress:
 - ◆ jQuery in Action (Manning)

jQuery UI

- ◆ Full set of themed widgets and components
- ◆ Drag & Drop
- ◆ Tabs
- ◆ Table
- ◆ Modal Dialog
- ◆ etc.

jquery.com

docs.jquery.com - jquery.com/plugins

More:

ui.jquery.com

visualjquery.com

learningjquery.com