

jQuery

DrupalCamp Toronto - May 2008
John Resig (ejohn.org)

Why Libraries?

- Makes JavaScript bearable
- Gets the job done fast
- Simplifies cross-browser support

What is jQuery?

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

We missed you!

- ♦ We've been busy:
 - ♦ jQuery 1.1
 - ♦ jQuery 1.1.1
 - ♦ jQuery 1.1.2
 - ♦ jQuery 1.1.3
 - ♦ jQuery 1.1.4
 - ♦ jQuery 1.2
 - ♦ jQuery 1.2.1
 - ♦ jQuery 1.2.2
 - ♦ jQuery 1.2.3
- ♦ ... since the last Drupal release

Major Releases

- ◆ More info:
 - ◆ jQuery 1.1:
<http://jquery.com/blog/2007/01/14/jquery-birthday-ii-new-site-new-docs/>
 - ◆ jQuery 1.1.3:
<http://jquery.com/blog/2007/07/01/jquery-113-800-faster-still-20kb/>
 - ◆ jQuery 1.1.4:
<http://jquery.com/blog/2007/08/24/jquery-114-faster-more-tests-ready-for-12/>
 - ◆ jQuery 1.2:
http://docs.jquery.com/Release:jQuery_1.2
 - ◆ jQuery 1.2.2:
http://docs.jquery.com/Release:jQuery_1.2.2
 - ◆ jQuery 1.2.3:
http://docs.jquery.com/Release:jQuery_1.2.3
 - ◆ All: http://docs.jquery.com/Downloading_jQuery

The Focus of jQuery

Find Some Elements Do something with them

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


jQuery Object

Keep Clean

- ◆ jQuery can be rename '\$':

```
var $jq = jQuery.noConflict();  
$jq("div").hide();
```
- ◆ jQuery can even rename 'jQuery' allowing multiple copies of jQuery to work side-by-side.
- ◆


```
var $a = jQuery.noConflict(true);  
// load other version of jQuery  
$a("div").hide(); // still works!
```

Find Some Elements...

- ◆ Full CSS Selector 1-3 Support
- ◆ 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>
```


The selector \$("div.contents p") will select all `p` elements that are children of a `div` element with the class "contents".

```
$(".foo > 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

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

Events

- ◆ `$("form").submit(function(){
 if ($("input#name").val() == "") {
 $("span.help").show();
 return false;
 }
});`
- ◆ `$("a#open").click(function(){
 $("#menu").show();
 return false;
});`

Animations

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

Ajax

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

Ajax (cont.)

- ♦ `$("#body").load("sample.html hi:first");`
- ♦ Before:
`<div id="body"></div>`
- ♦ After:
`<div id="body">
<hi>Hello, world!</hi>
</div>`

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")
 .children("li")
 .addClass("open")
 .end()
 .find("a")
 .click(function(){
 $(this).next().toggle();
 return false;
 })
 .end();
```

Why jQuery?

- ◆ Fully documented
- ◆ Great community
- ◆ Tons of plugins
- ◆ Small size (15kb)
- ◆ Everything works in IE 6+, Firefox, Safari 2+, and Opera 9+

Accordion Menu

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

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

Plugins

- ♦ Huge plugin ecosystem
- ♦ Managed by Plugin tracker - built with Drupal!
<http://plugins.jquery.com/>
- ♦ Hundreds in the tracker - even more on the web

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();  
 });  
};
```

Todo List

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

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

jQuery UI

- ◆ A complete set of themed, cross-browser, user interface components.
- ◆ Drag, Drop, Sort, Select, Resize
- ◆ Accordion, Datepicker, Dialog, Slider, Tabs
- ◆ More info:
<http://docs.jquery.com/UI>
- ◆ 1.5 is in beta right now:
<http://jquery.com/blog/2008/02/12/jquery-ui-15b-new-api-more-features-huge-performance-boost/>

Accessibility

- ◆ Keyboard Accessible
- ◆ Screenreader Accessible
- ◆ Grant from Mozilla Foundation to implement ARIA

Support

- ◆ Liferay (Java CMS) hired Paul Bakaus, jQuery UI lead to work on it full time.
- ◆ More support on the way!

Who uses jQuery?

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

Community

- ♦ Very active mailing list
 - ♦ 100+ Posts/Day
 - ♦ 6000+ Members
- ♦ Technorati: Dozens of blog posts per day

Books

- ◆ 3 Books Released:
 - ◆ Learning jQuery (Packt)
 - ◆ jQuery Reference (Packt)
 - ◆ jQuery in Action (Manning)

Random

- ♦ New Logo
- ♦ and New Web Site
- ♦ Coming Soon!

jquery.com

docs.jquery.com - jquery.com/plugins

More:

ui.jquery.com

visualjquery.com

learningjquery.com