

Learning jQuery in 30 minutes

Simon Willison
BarCamp London 3

<http://simonwillison.net/>
24th November 2007

What is it?

- A JavaScript library, just like...
 - Prototype
 - YUI
 - Dojo
 - mooTools

Why jQuery instead of...?

- Unlike Prototype and mooTools...
 - ... it doesn't interfere with your global namespace
- Unlike YUI...
 - ... it's extremely succinct
- Unlike Dojo...
 - ... you can learn it in half an hour!

jQuery philosophy

- Focus on the interaction between JavaScript and HTML
- (Almost) every operation boils down to:
 - Find some stuff
 - Do something to it

Only one function!

- Absolutely everything* starts with a call to the `jQuery()` function
- Since it's called so often, the `$` variable is set up as an alias to `jQuery`
- If you're also using another library you can revert to the previous `$` function with `jQuery.noConflict()`;

* not entirely true

```
jQuery('#nav')
```

```
jQuery('div#intro h2')
```

```
jQuery('#nav li.current a')
```

`$('#nav')`

`$('div#intro h2')`

`$('#nav li.current a')`

CSS 2 and 3 selectors

`a[rel]`

`a[rel="friend"]`

`a[href^="http://"]`

`ul#nav > li`

`li#current ~ li` (li siblings that follow #current)

`li:first-child, li:last-child, li:nth-child(3)`

Magic selectors

`div:first, h3:last`

`:header`

`:hidden, :visible`

`:animated`

`:input, :text, :password, :radio, :submit...`

`div:contains(Hello)`

jQuery collections

- `$('#div.section')` returns a jQuery collection

- You can call treat it like an array

`$('#div.section').length` = no. of matched elements

`$('#div.section')[0]` - the first div DOM element

`$('#div.section')[1]`

`$('#div.section')[2]`

jQuery collections

- `$('#div.section')` returns a jQuery collection

- You can call methods on it:

`$('#div.section').size()` = no. of matched elements

```
$('#div.section').each(function() {
```

```
 console.log(this);
```

```
});
```

jQuery collections

- `$('#div.section')` returns a jQuery collection

- You can call methods on it:

`$('#div.section').size()` = no. of matched elements

```
$('#div.section').each(function(i) {
```

```
 console.log("Item " + i + " is ", this);
```

```
});
```

HTML futzing

```
$('#span#msg').text('The thing was updated!');
```

```
$('#div#intro').html('<em>Look, HTML</em>');
```

Attribute futzing

```
$('#a.nav').attr('href', 'http://flickr.com/');
```

```
$('#a.nav').attr({  
  'href': 'http://flickr.com/',  
  'id': 'flickr'  
});
```

```
$('#intro').removeAttr('id');
```

CSS futzing

```
$('#intro').addClass('highlighted');
```

```
$('#intro').removeClass('highlighted');
```

```
$('#intro').toggleClass('highlighted');
```

```
$('#p').css('font-size', '20px');
```

```
$('#p').css({'font-size': '20px', color: 'red'});
```

Grabbing values

- Some methods return results from the *first* matched element

```
var height = $('div#intro').height();
```

```
var src = $('img.photo').attr('src');
```

```
var lastP = $('p:last').html()
```

```
var hasFoo = $('p').hasClass('foo');
```

```
var email = $('input#email').val();
```


Traversing the DOM

- jQuery provides enhanced methods for traversing the DOM

```
$('#div.section').parent()
```

```
$('#div.section').next()
```

```
$('#div.section').prev()
```

```
$('#div.section').nextAll('div')
```

```
$('#h1:first').parents()
```

Handling events

```
$('#a:first').click(function(ev) {  
 $(this).css({backgroundColor: 'orange'});  
 return false; // Or ev.preventDefault();  
});
```

Handling events

```
$('#a:first').click(function(ev) {  
 $(this).css({backgroundColor: 'orange'});  
 return false; // Or ev.preventDefault();  
});  
$('#a:first').click();
```

Going unobtrusive

```
$(document).ready(function() {  
 alert('The DOM is ready!');  
});
```

Going unobtrusive

```
$(function() {  
 alert('The DOM is ready!');  
});
```

Chaining

- Most jQuery methods return another jQuery object - usually one representing the same collection. This means you can chain methods together:

```
$('div.section').hide().addClass('gone');
```

Advanced chaining

- Some methods return a different collection
- You can call `.end()` to revert to the previous collection

Advanced chaining

- Some methods return a different collection
- You can call `.end()` to revert to the previous collection

```
$('#intro').css('color', '#cccccc').
```

```
  find('a').addClass('highlighted').end().
```

```
  find('em').css('color', 'red').end()
```


Ajax

- jQuery has excellent support for Ajax

```
$('#div#intro').load('/some/file.html');
```

- More advanced methods include:

```
$.get(url, params, callback)
```

```
$.post(url, params, callback)
```

```
$.getJSON(url, params, callback)
```

```
$.getScript(url, callback)
```

Animation

- jQuery has built in effects:

```
$('#h1').hide('slow');
```

```
$('#h1').slideDown('fast');
```

```
$('#h1').fadeOut(2000);
```

- You can chain them:

```
$('#h1').fadeOut(1000).slideDown()
```

Or roll your own...

```
$("#block").animate({  
 width: "+=60px",  
 opacity: 0.4,  
 fontSize: "3em",  
 borderWidth: "10px"  
}, 1500);
```

Plugins

- jQuery is extensible through plugins, which can add new methods to the jQuery object
 - Form: better form manipulation
 - UI: drag and drop and widgets
 - `$('#img[@src$=.png]').ifixpng()`
 - ... dozens more

```
jQuery.fn.hideLinks = function() {  
 this.find('a[href]').hide();  
 return this;  
}
```

```
$('#p').hideLinks();
```

```
jQuery.fn.hideLinks = function() {  
 return this.find('a[href]').hide().end();  
}
```

```
$('#p').hideLinks();
```

Further reading

- <http://jquery.com/>
- <http://docs.jquery.com/>
- <http://visualjquery.com/> - API reference
- <http://simonwillison.net/tags/jquery/>