

jQuery for Designers

-
- * Hi, I'm Remy
 - * Screencast @
jqueryfordesigners.com
 - * Questions: interrupt me
& ask!

Part 1: In the Beginning

Part

②

"Java" Script.

③
EA

- Mac
- No
- "it's

cale

• ③

EARLY UGALS

- Marketing cocktails.
- No IDE or debuggers
- "it's a toy!" = 12

- No IDE or debugger
- "it's a toy!"

IE4: document.all['myid']]
NN4: document.layers['myid']']

the NEXT:

- No
- "it's"

1997

IE4:
NN4

PEACE

£83 150

⑥

Browser

PEACE

...sorta!

- ### ③ EARLY YEARS
- Marketing cockup.
 - No IDE or debuggers
 - "it's a toy!"
- 1997** ~~IE4 = NN4~~
 WAR!
- IE4: `document.all['myid']`
NN4: `document.layers['myid']`
- UP NEXT:
- JavaScript, popular?
 - Baaaaad JavaScript
 - Blank pages
 - The way forward.

***"How did JavaScript
succeed?"***

Popularity helped.

Because JavaScript is the language of the web browser, and because the web browser has become the dominant application delivery system, and because JavaScript isn't too bad, JavaScript has become the World's Most Popular Programming Language ...JavaScript has become important.

- Douglas Crockford

Best Practice

Unobtrusive JavaScript

on
do JavaScript! </noscript>

Baaaaaad

```
<a href="javascript:window.open('help.html')">Help</a>
```

Baddddd

```
<a href="#" onclick="window.open('help.html')">Help</a>
```

B-b-b-bad too

```
<a href="#" onclick="window.print()  
()">Print</a>
```

```
<noscript>  
<p>Please enable JavaScript!</p>  
</noscript>
```

***"Doesn't everyone
have JavaScript turned
on?"***

No!

NoScript
Firefox
plugin

**Corporate
policies**

No!

**Script stripping
proxies**

A close-up photograph of a burnt pizza. The crust is dark and charred, with melted cheese and various toppings visible through the openings in the burnt surface.

*What's the worst
that could happen?*

Unobtrusive way

```
<a href="help.html">Help</a>
```

Progressive Enhancement

Graceful Degradation

Progressive Enhancement

What's the difference????

Graceful
Degradation

GD vs. PE

- | | |
|--|---|
| <ul style="list-style-type: none">● Old way● Top down● All singing all dancing first● Add fail cases● Run out of time, you're caught out | <ul style="list-style-type: none">● New way● Bottom up● Layered development● No environment assumptions● Works by default |
|--|---|

GD vs. PE

- | | |
|--|---|
| <ul style="list-style-type: none">● Old way● Top down● All singing all dancing first● Add fail cases● Run out of time, you're caught out | <ul style="list-style-type: none">● New way● Bottom up● Layered development● No environment assumptions● Works by default |
|--|---|

Assumptions

```
if (version < "4") {  
 alert("Not supported");  
}  
  
if ("10" < "4") { // true!  
 alert("Not supported");  
}
```

jQuery

Progressive Enhancement

Part 2: Faking it

FAKING IT AS A
JAVASCRIPTER.

rn false;

A	0
R	1
R	2
A	3
Y	4

var

var items = [1, 2]

var item = {}

return false;

CALLBACK
IS A
= VARIABLE!

THIS

FIRE BUG
Learn to love it!

Part 2

FAKING IT AS A
JAVASCRIPTER

CALLBACK
IS A
VARIABLE!

SYNTAX

A	0
B	1
C	2
D	3
E	4

var items = []
var item = {}

I'm so HOT!
FIRE BUG
Learn to love it!

lhuis.m

```
var items = new Array()
```

```
var items = [ ]
```

```
var cats = [ 'Dizzy', 'Ninja' ];  
cats[0] == 'Dizzy';  
cats[1] == 'Ninja';
```

```
var item = new Object()
```

```
var item = {}
```

```
var cat = {  
 name: "Dizzy",  
 class: "Dopey"  
};
```

```
var cat = {  
 name: "Dizzy",  
 class: "Dopey"  
};
```

```
var cat = {  
 "name": "Dizzy",  
 "class": "Dopey"  
};
```

"Dizzy",

:"Dopey"

```
var cat = {  
 "name": "Dizzy",  
 "class": "Dopey"  
};
```

```
cat.name == 'Dizzy';
```

```
cat[ 'name' ] == 'Dizzy';
```

```
cat.name == cat[ 'name' ];
```

// Breaks

cat.class = 'Cute';

// Works

cat['class'] = 'Cute';

```
var cats = [  
  { name: "Dizzy" },  
  { name: "Missy" },  
  { name: "Ninja" }  
];
```

Callbacks

```
$('a').click(function () {  
  alert('hello cats');  
});
```

Callbacks

```
$('a').click(function () {  
  alert('hello cats');  
});
```

Callbacks

```
$('a').click(function () {  
  alert('hello cats');  
});
```

Important: this is a variable

Anonymous Functions

```
var dostuff = function () {  
 alert('do stuff');  
};  
  
dostuff();
```

Anonymous Functions

```
};
```

```
dostuff();
```

```
$( 'a' ).click( dostuff );
```

```
$( 'a' ).click( dostuff() );
```

Variable Scope

1.Global scope

2.Function scope

```
// global
var name = "Missy";

if (false) {
 // still global
 var othername = "Dizzy";
}

function myfunc() {
 // private and doesn't affect name
 var name = "Ninja";

 alert(name);
}
```

```
// private and doesn't affect name
var name = "Ninja";

alert(name);
}

alert(name); // shows "Missy"
myfunc(); // shows "Ninja"
alert(name); // shows "Missy"

// shows undefined - doesn't break!
alert(othername);
```

this

this

The ever changing werewolf!

- **this is the context to which function runs**
- In jQuery, changes on each iteration
- A bit magic, so use Firebug!

```
$('a').click(fn)

<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

```
$('a').click(fn)

<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

```
$('a').click(fn)

<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

Events

- **click**
- **mouseover, mouseout, mousein**
- **keyboard events, etc**

- All event handlers get the event object*

- **All event handlers get the event object***
- **If you're not using IE***

- **All event handlers get the event object***
- **If you're not using IE***
- **But JS libraries come to the rescue!**

```
function clicked(event) {  
 if (event) {  
 alert("Got some info about  
event!");  
 }  
}
```

```
function clicked(event) {  
  if (event) {  
 alert("Got some info about  
event!");  
  }  
}
```

```
function clicked(event) {  
 if (event) {  
 alert("Got some info about  
event!");  
 }  
}
```

Bubbling

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

Bubbling

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

Bubbling

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

Bubbling

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

Bubbling

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

stopPropagation

Also:

preventDefault

**Combo:
return false**

```
function clicked(event) {  
 // cancel bubble  
 // & click through  
 return false;  
}
```

Firebug

Faking Tips

- **Crockford's style guide**
- **Agree within your team**
- **Once agreed easier to maintain**

<http://javascript.crockford.com/code.html>

- Always define using var
- Try to keep variables at the top
- Semi-colons & readable
- Use sensible names, mixedgrill is not useful nor funny a year later

Part 3: jQuery

***"Find something,
do something to it"***

Why jQuery?

Why a DOM Library?

- **Cross browser quirks handled for you**
- **DOM scripting made easy**

A brown donkey is shown from the side, facing right, carrying two large, round, woven baskets on its back. The donkey is standing in a narrow, crowded street market. In the background, there are wooden stalls, people walking, and a man wearing a white cap and a blue vest. A man in a yellow polo shirt is visible on the right side of the frame. The scene is set outdoors with natural light.

Less donkey work

A close-up photograph of a Rubik's cube and a white electronic device, possibly a laptop or a game console, resting on a light-colored surface. The Rubik's cube is partially visible on the left, showing yellow, red, green, blue, and orange faces. The electronic device is on the right, featuring a white body with black accents and a blue cable.

More fun

*What's so special
about jQuery?*

It's pretty popular...

Community!

Community

APIs

docs.jquery.com

api.jquery.com

visualjquery.com

Community

APIs
docs.jquery.com
api.jquery.com
visualjquery.com

**Blogs, tutorials,
screencasts, plugins,
development sprints,
books (shameless plug!)**

Community

APIs
docs.jquery.com
api.jquery.com
visualjquery.com

**Blogs, tutorials,
screencasts, plugins,
development sprints,
books (shameless plug!)**

Community

Google Groups
jquery-en
jquery-dev
jquery-ui-en
jquery-ui-dev
jquery-ally

APIs
docs.jquery.com
api.jquery.com
visualjquery.com

**Blogs, tutorials,
screencasts, plugins,
development sprints,
books (shameless plug!)**

Community

Twitter
@jquery
@jquerysites
@jqueryui

Google Groups
jquery-en
jquery-dev
jquery-ui-en
jquery-ui-dev
jquery-ally

APIs
docs.jquery.com
api.jquery.com
visualjquery.com

Blogs, tutorials,
screencasts, plugins,
development sprints,
books (shameless plug!)

Community

Twitter
[@jquery](https://twitter.com/jquery)
[@jQuerysites](https://twitter.com/jQuerysites)
[@jQueryui](https://twitter.com/jqueryui)

IRC channel
freenode.net/#jquery

Google Groups
[jquery-en](https://groups.google.com/group/jquery-en)
[jquery-dev](https://groups.google.com/group/jquery-dev)
[jquery-ui-en](https://groups.google.com/group/jquery-ui-en)
[jquery-ui-dev](https://groups.google.com/group/jquery-ui-dev)
[jquery-alliy](https://groups.google.com/group/jquery-alliy)

What's in the box?

- Selector engine:
Sizzle
- DOM manipulation
- Events
- Effects
- Ajax
- Utilities

What's in the box?

New in
1.3

The screenshot shows a web browser window with the title "Sizzle JavaScript Selector Library". The address bar displays the URL "http://sizzlejs.com/". The page features a large orange starburst graphic on the left side containing the text "New in 1.3". The main content area includes the Sizzle logo (an orange arrow icon followed by the word "Sizzle"), a sub-header "SIZZLE", and a description: "A pure-JavaScript CSS selector engine designed to be easily dropped in to a host library.". Below this is a prominent orange "Download .zip file" button with a white downward arrow icon. Further down are links for "Documentation", "Github project (source code)", and "Sizzle discussion group". The page is divided into three columns: "Features", "Selector Features", and "Code Features", each listing several bullet points.

Features	Selector Features	Code Features
<ul style="list-style-type: none">• Completely standalone (no library dependencies)• Competitive performance for most frequently used selectors• Only 4KB minified and gzipped• Highly extensible with easy-to-use API• Designed for optimal performance with event delegation	<ul style="list-style-type: none">• CSS 3 Selector support• Full Unicode support• Escaped selector support #id\:value• Contains text :contains(text)• Complex :not :not(a#id)• Multiple :not :not(div,p)• Not attribute value [name!=value]	<ul style="list-style-type: none">• Provides meaningful error messages for syntax problems• Uses a single code path (no XPath)• Uses no browser-sniffing• Caja-compatible code

sizzlejs.com

The *bling* function

\$ == jQuery

`$('div')`

`==`

`jQuery('div')`

\$

- **Selectors - CSS1, CSS2 and some CSS3**

\$

- **Selectors - CSS1, CSS2 and some CSS3**
- **DOM elements**

\$

- **Selectors - CSS1, CSS2 and some CSS3**
- **DOM elements**
- **Raw HTML**

\$

- **Selectors - CSS1, CSS2 and some CSS3**
- **DOM elements**
- **Raw HTML**
- **"Ready" functions**

`$('ul')`

```
$('ul')
```

```
$(document.createElement('ul'))
```

```
$('ul')
```

```
$(document.createElement('ul'))
```

```
$( '<ul />' ) or $( '<ul></ul>' )
```

```
jQuery(document).ready(fn)
```

```
$(document).ready(fn)
```

```
$(fn)
```

```
jQuery(function ($) {  
 // private instance of $  
})
```

```
jQuery(document).ready(fn)
```

```
$ (document).ready(fn)
```

```
$ (fn)
```

```
jQuery(function ($) {  
 // private instance of $  
})
```

```
jQuery(document).ready(fn)
```

```
$(document).ready(fn)
```

```
$ (fn)
```

```
jQuery(function ($) {  
 // private instance of $  
})
```

`jQuery(document).ready(fn)`

`$(document).ready(fn)`

`$(fn)`

```
jQuery(function ($) {  
 // private instance of $  
})
```

Custom Selectors

- **:visible, :hidden**
- **:first, :last**
- **:even, :odd**
- **:animated**
- **:has**

`$('li a')`

```
<ul>
  <li>1st</li>
  <li>2nd</li>
  <li><a href="#third">3rd</a></li>
  <li>4th</li>
</ul>
```

`$('li a')`

```
<ul>
  <li>1st</li>
  <li>2nd</li>
  <li><a href="#third">3rd</a></li>
  <li>4th</li>
</ul>
```

`$('li:has(a)')`

```
<ul>
  <li>1st</li>
  <li>2nd</li>
  <li><a href="#third">3rd</a></li>
  <li>4th</li>
</ul>
```

`$('li:has(a)')`

```
<ul>
  <li>1st</li>
  <li>2nd</li>
  <li><a href="#third">3rd</a></li>
  <li>4th</li>
</ul>
```

**Fails silently, just
like CSS!**

Play!

<http://icanhaz.com/j4d-controls>

<http://icanhaz.com/j4d-sandbox>

<http://icanhaz.com/j4d-bookmarklet>

*\$ returns a new
version of itself*

*...that also has array
like properties.*

```
>>> $( 'li' )
```

```
[li, li]
```

```
>>> $( 'li' )[0]
```

```
<li>
```

```
>>> $( 'li' ).length
```

```
2
```

Does Selector Exist?

```
if ( $(expr).length ) {  
 // do stuff  
}
```

Chaining

Common

```
$( 'a' ).addClass( 'ready' ).click( fn );
```

Common

```
$('a').addClass('ready').click(fn);
```

Common

```
$('a').addClass('ready').click(fn);
```

Common


```
$( 'a' ).addClass( 'ready' ).click( fn );
```

One line!

```
$img = $('
```


DOM Navigation

Finding

```
$('li a')
```

```
$('li').find('a')
```

```
$('a').next()
```

```
$('a').parent()
```

```
$('a').parents('ul')
```

\$('li a')

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

`$('li a')`

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

`$('li a').next()`

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

`$('li a').next()`

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

```
$('li a').next().parent()
```

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

```
$('li a').next().parent()
```

```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

```
$('li a').parents('ul')
```


```
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

`$('li a').parents('ul')`

```
<ul>
<li>
  <a href="#first">1st</a>
  
</li>
<li>
  <a href="#second">2nd</a>
  
</li>
</ul>
```


```
<ul>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```


```
<ul>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

New in
1.3

`$('img').closest('ul')`

```
<ul>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```


```
<ul>
```

```
  <li>
```

```
 <a href="#second">2nd</a>
```

```
 
```

```
  </li>
```

```
</ul>
```

A close-up photograph of a person's neck and head from behind. A white plastic strainer with a metal mesh screen is held against the back of the person's head, covering the nape area. The person has short, light brown hair. The background is a plain, light-colored wall.

Filtering

```
$('li').filter(':first')
```

```
$('a').not(':has(span)')
```

```
$('a').slice(1, 1)
```

\$('li')

```
<li>
  <a href="#first">1st</a>
  
</li>

<li>
  <a href="#second">2nd</a>
  
</li>

<li>
  <a href="#third">3rd</a>
</li>
```

`$('li')`

```
<li>
  <a href="#first">1st</a>
  
</li>
<li>
  <a href="#second">2nd</a>
  
</li>
<li>
  <a href="#third">3rd</a>
</li>
```

```
$('li').filter(':has(img)')
```

```
<li>
```

```
  <a href="#first">1st</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#second">2nd</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#third">3rd</a>
```

```
</li>
```

```
$('li').filter(':has(img)')
```

```
<li>
```

```
  <a href="#first">1st</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#second">2nd</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#third">3rd</a>
```

```
</li>
```

```
$('li').not(':first')
```

```
<li>
```

```
  <a href="#first">1st</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#second">2nd</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#third">3rd</a>
```

```
</li>
```

```
$('li').not(':first')
```

```
<li>
  <a href="#first">1st</a>
  
</li>
<li>
  <a href="#second">2nd</a>
  
</li>
<li>
  <a href="#third">3rd</a>
</li>
```

`$('li:gt(0)')`

```
<li>
```

```
  <a href="#first">1st</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#second">2nd</a>
```

```
  
```

```
</li>
```

```
<li>
```

```
  <a href="#third">3rd</a>
```

```
</li>
```

`$('li:gt(0)')`

```
<li>
  <a href="#first">1st</a>
  
</li>
<li>
  <a href="#second">2nd</a>
  
</li>
<li>
  <a href="#third">3rd</a>
</li>
```

Manipulation

- **append, appendTo, prepend,
prependTo**
- **after, before, insertAfter,
insertBefore**
- **wrap, wrapAll, wrapInner**
- **empty, remove**
- **clone**
- **html, text**

```
$('li').append('<span />')
```

```
<li>
  <a href="#first">1st</a>
  
</li>
```

```
$('li').append('<span />')
```

```
<li>
  <a href="#first">1st</a>
  
  <span></span>
</li>
```

```
$('li').prepend('<span />')
```

```
<li>
  <a href="#first">1st</a>
  
</li>
```

```
$('li').prepend('<span />')
```

```
<li>  
  <span></span>  
  <a href="#first">1st</a>  
 
</li>
```

```
$('#foo').prependTo('li')
```

```
<li>
  <a href="#first">1st</a>
  
</li>

```

```
$('#foo').prependTo('li')
```

```
<li>  
 
  <a href="#first">1st</a>  
 
</li>
```

```
$('ul').wrap('<div />')
```

```
<ul>
  <li><a href="#first">1st</a></li>
</ul>
<ul>
  <li><a href="#second">2nd</a></li>
</ul>
```

```
$('ul').wrap('<div />')

<div>

<ul>

  <li><a href="#first">1st</a></li>

</ul>

</div>

<div>

<ul>

  <li><a href="#second">2nd</a></li>

</ul>

</div>
```

```
$('ul').wrapAll('<div />')
```

```
<div>  
<ul>  
 <li><a href="#first">1st</a></li>  
</ul>  
<ul>  
 <li><a href="#second">2nd</a></li>  
</ul>  
</div>
```

```
$(‘li’).wrapInner(‘<em />’)
```

```
<ul>  
  <li><em><a href="#" first>1st</a></em></li>  
</ul>  
<ul>  
  <li><em><a href="#" second>2nd</a></em></li>  
</ul>
```

Style Manipulation

Key/Value Pair

```
// get  
$('input').attr('title');  
  
$('a').css('font-weight');  
  
// set  
$('input').attr('title', 'Name');  
  
$('a').css('font-weight', 'bold');
```

Changing Multiples

```
$('input').attr({  
  'title' : 'Your username',  
  'value' : 'Enter your username'  
});
```

```
$('a').css({  
  'font-weight' : 'bold',  
  'background-color' : '#c00'  
});
```

```
$('a').attr({ class : 'home',  
 href : '/home' });
```

```
<a href="/logout" class="logout">Go</a>
```

```
$(‘a’).attr({ class : ‘home’,  
 href : ‘/home’ });
```

```
<a href="/home" class="home">Go</a>
```

Dimensions & Position

- **width, height**
- **innerHeight, innerWidth**
- **outerHeight, outerWidth (pass true to include margins)**
- **scrollLeft, scrollTop**
- **offset, position (includes margin)**

Events

bind, trigger & unbind

bind, trigger & unbind

...and .one(fn) (which unbinds on trigger)

```
$('a').bind('click', function () {  
 alert('you clicked');  
 return false;  
});
```

```
$('a').bind('click', function () {  
 alert('you clicked');  
 return false;  
});
```

```
$('a').bind('click', function () {  
 alert('you clicked');  
 return false;  
});
```

```
$('a').bind('click', function () {  
 alert('you clicked');  
 return false;  
});
```

```
$('a').bind('click', function () {  
 alert('you clicked');  
 return false;  
});
```

```
$('a').bind('click', function (event, msg) {  
 alert('you clicked: ' + msg);  
 return false;  
}).trigger('click', [ 'ok' ]);
```

```
$('a').bind('click', function (event, msg) {  
 alert('you clicked: ' + msg);  
 return false;  
}).trigger('click', [ 'ok' ]);
```

```
$('a').bind('click', function (event, msg) {  
 alert('you clicked: ' + msg);  
 return false;  
}).trigger('click', [ 'ok' ]);
```

```
$('a').bind('click', function (event, msg) {  
 alert('you clicked: ' + msg);  
 return false;  
}).trigger('click', ['ok']);
```

```
$('a').bind('click', function (event, msg) {  
 alert('you clicked: ' + msg);  
 return false;  
}).trigger('click', [ 'ok' ]);
```

Example

http://test.com/sample.html

Google

ink!

Demo

<http://jsbin.com/amapo>

blur
change *
click
dblclick
error
focus
hover
keydown
keypress
keyup
load
mousedown
mousemove
mouseout
mouseover
mouseup
ready
resize
scroll
select
submit
toggle
unload

triggerHandler(event, data)

`triggerHandler(event, data)`

Watch out: doesn't chain!

Event object

- **preventDefault()**
- **stopPropagation()**
- **return false (preventDefault + stopPropagation)**
- **stopImmediatePropagation()**

Task: Simple Gallery

<http://jsbin.com/eremi/edit>

Task: Tabbing System

<http://jsbin.com/etopi/edit>

Tips

- On ready
- Get tab links
- Collect panels
- On tab click:
hide panels
- Then show
appropriate
panel
- this.hash
- Filter tabs

Part 4: Effects

Built in Effects

- **show, hide, toggle**
- **fadeIn, fadeOut, fadeTo**
- **slideUp, slideDown, slideToggle**
- **animate - roll your own!**

<http://icanhaz.com/j4d-hide>

<http://icanhaz.com/j4d-hide>

**.animate(prop,
speed, callback)**

```
$('#block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```

```
$('#block').animate({
 'opacity' : 0.5,
 'width' : '--20px',
 'height' : '--20px',
 'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
 'foo' : 1 // acts as a pause
}, 500).animate({
 'left' : '150%' // fly off screen
}, 500, function () {
 $(this).hide();
});
```

```
$('block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```


```
$('#block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```

```
$('#block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```

```
$('#block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```

```
$('#block').animate({
  'opacity' : 0.5,
  'width' : '--20px',
  'height' : '--20px',
  'top' : (winHeight - 168) + 'px'
}, 400, 'easeOutBounce').animate({
  'foo' : 1 // acts as a pause
}, 500).animate({
  'left' : '150%' // fly off screen
}, 500, function () {
  $(this).hide();
});
```

<http://icanhaz.com/j4d-animate>

<http://icanhaz.com/j4d-animate>

Easing

<http://gsgd.co.uk/sandbox/jquery/easing/>

```
$('div').animate({  
 'height' : 'toggle'  
, 500, 'easeOutBounce');
```

```
$('div').animate({  
 'height' : 'toggle'  
, 500, 'easeOutBounce');
```

```
$('div').animate({  
 'height' : 'toggle'  
, 500, 'easeOutBounce');
```


`$.fx.off = true`

Enchantment

Enchantment

<http://jqueryui.com/docs/Effects/Methods>

UI Effects Core

- **addClass, removeClass, toggleClass**
- **show, hide, toggle**
- **animate**

<http://icanhaz.com/j4d-jui-addclass>

<http://icanhaz.com/j4d-jui-addclass>

Stop!

Bert Timmermans

<http://www.berttimmermans.com/>

RSS Google

SimpleBits ~ Photos Archives

BERT TIMMERMAN

LOG POST

Key goes Appstore

 Keypoint

was one of my first real iPhone (web)apps as just a fun project."

hind Keypoint

nt you can create presentations on the n by adding slides, view them on your

HELLO

I am Bert Timmermans a young internet fanatic with a passion for development and design that cannot be described in a few words.

If you have any questions feel free to [contact](#) or [follow me](#)

LATEST WORK

 Visual Designer

Fixing using stop

Task: Animated Accordion

<http://jsbin.com/oyero/edit>

Tips

- **Navigate the DOM**
- **Use slideUp / slideDown**
- **Think about clicking open panels**
- **Think about permalinks**

Part 5: Ajax

classic web application model (synchronous)

Ajax web application model (asynchronous)

Ajax web application model (asynchronous)

Ajax != XML

Über Easy Ajax


```
$('content').load(url);
```


Über Easy Ajax


```
$('content').load(url);
```


```
.load('page.html #stuff');
```


`$('*content').load('`

Task:

Ajaxy Tabs

Tips

- **this is the anchor clicked**
- **Check out this.pathname**
- **...and this.hash**

JSON

- **json.org**
- **“Lightweight data exchange”**
- **Really damn easy**
- **Text representation of JS var**

```
[  
 {  
 "text" : "Welcome to Brighton. If you're in the sea you'll  
 get wet, equally if you're not in the sea, you'll get soaked.  
 Did I wake up in February?",  
 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",  
 "user" : {  
 "profile_sidebar_fill_color" : "f5f4f4",  
 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",  
 "name" : "Remy Sharp",  
 "location" : "iPhone: 50.841824,-0.145860",  
 "profile_image_url" : "http://a3.twimg.com/\\  
 profile_images\\82806383\\remysharp_normal.jpg",  
 "screen_name" : "rem",  
 "url" : "http://remysharp.com",  
 "id" : 648873,  
 "description" : "Once lied about squirrels"  
 },  
 "truncated" : false,  
 "id" : 3708555000  
 }]  
 ]
```

[

{

 {text" : "Welcome to Brighton. If you're in the sea you'll
get wet, equally if you're not in the sea, you'll get soaked.
Did I wake up in February?",

 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",

 "user" : {

 "profile_sidebar_fill_color" : "f5f4f4",

 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",

 "name" : "Remy Sharp",

 "location" : "iPhone: 50.841824,-0.145860",

 "profile_image_url" : "http://a3.twimg.com/\\
profile_images\\82806383\\remysharp_normal.jpg",

 "screen_name" : "rem",

 "url" : "http://remysharp.com",

 "id" : 648873,

 "description" : "Once lied about squirrels"

 },

 "truncated" : false,

 "id" : 3708555000

}

]

```
[  
 {  
 "text" : "Welcome to Brighton. If you're in the sea you'll  
 get wet, equally if you're not in the sea, you'll get soaked.  
 Did I wake up in February?",  
 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",  
 "user" : {  
 "profile_sidebar_fill_color" : "f5f4f4",  
 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",  
 "name" : "Remy Sharp",  
 "location" : "iPhone: 50.841824,-0.145860",  
 "profile_image_url" : "http://a3.twimg.com/\\  
 profile_images\\82806383\\remysharp_normal.jpg",  
 "screen_name" : "rem",  
 "url" : "http://remysharp.com",  
 "id" : 648873,  
 "description" : "Once lied about squirrels"  
 },  
 "truncated" : false,  
 "id" : 3708555000  
 }]  
 ]
```

```
[  
 {  
 "text" : "Was I wet? Brighton. If you're in the sea you'll  
 get wet, equally if you're not in the sea, you'll get soaked.  
 Did I wake up in February?",  
 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",  
 "user" : {  
 "profile_sidebar_fill_color" : "f5f4f4",  
 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",  
 "name" : "Remy Sharp",  
 "location" : "iPhone: 50.841824,-0.145860",  
 "profile_image_url" : "http://a3.twimg.com/\\  
 profile_images\\82806383\\remysharp_normal.jpg",  
 "screen_name" : "rem",  
 "url" : "http://remysharp.com",  
 "id" : 648873,  
 "description" : "Once I was about squirrels"  
 },  
 "truncated" : false,  
 "id" : 3708555000  
 }]  
 ]
```

```
[  
 {  
 "text" : "Welcome to Brighton. If you're in the sea you'll  
 get wet, equally if you're not in the sea, you'll get soaked.  
 Did I wake up in February?",  
 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",  
 "user" : {  
 "profile_sidebar_fill_color" : "f5f4f4",  
 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",  
 "name" : "Remy Sharp",  
 "location" : "iPhone: 50.841824,-0.145860",  
 "profile_image_url" : "http://a3.twimg.com/\\  
 profile_images\\82806383\\remysharp_normal.jpg",  
 "screen_name" : "rem",  
 "url" : "http://remysharp.com",  
 "id" : 648873,  
 "description" : "Once lied about squirrels"  
 },  
 "truncated" : false,  
 "id" : 3708555000  
 }]  
 ]
```

```
[  
 {  
 "text" : "Welcome to Brighton. If you're in the sea you'll  
 get wet, equally if you're not in the sea, you'll get soaked.  
 Did I wake up in February?",  
 "created_at" : "Wed Sep 02 09 : 53 : 00 +0000 2009",  
 "user" : {  
 "profile_sidebar_fill_color" : "f5f4f4",  
 "created_at" : "Tue Jan 16 20:11:35 +0000 2007",  
 "name" : "Remy Sharp",  
 "location" : "iPhone: 50.841824,-0.145860",  
 "profile_image_url" : "http://a3.twimg.com/\\  
 profile_images\\82806383\\remysharp_normal.jpg",  
 "screen_name" : "rem",  
 "url" : "http://remysharp.com",  
 "id" : 648873,  
 "description" : "Once lied about squirrels"  
 },  
 "truncated" : false,  
 "id" : 3708555000  
 }]  
 ]
```

- **\$.get**
- **\$.post**
- **\$.getJSON**
- **\$.getScript**
- **\$.ajax**

\$ajax

- Full control
- Global setup available
- Much easier to debug
- <http://docs.jquery.com/Ajax/jQuery.ajax#options>

Server Side Tip!

```
// sent headers include:  
X-Requested-With = XMLHttpRequest
```

```
$ .ajax({  
 url: '/username-check',  
 dataType: 'json',  
 data: "u=" + $('#username').val(),  
 success: function(data) {  
 // this == XMLHttpRequest object  
 if (!data.ok) {  
 $('#status').text('Taken');  
 }  
 },  
 error: function(xhr, status, e) {  
 // debugging enabled  
 console.log(arguments);  
 }  
});
```

```
$ .ajax({
  url: '/username-check',
  dataType: 'json',
  data: "u=" + $('#username').val(),
  success: function(data) {
 // this == XMLHttpRequest object
 if (!data.ok) {
 $('#status').text('Taken');
 }
  },
  error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
  }
});
```

```
$ .ajax({  
 url: '/username-check',  
 dataType: 'json',  
 data: "u=" + $('#username').val(),  
 success: function(data) {  
 // this == XMLHttpRequest object  
 if (!data.ok) {  
 $('#status').text('Taken');  
 }  
 },  
 error: function(xhr, status, e) {  
 // debugging enabled  
 console.log(arguments);  
 }  
});
```

```
$ .ajax({
 url: '/username-check',
 dataType: 'json',
 data: "u=" + $('#username').val(),
 success: function(data) {
 // this == XMLHttpRequest object
 if (!data.ok) {
 $('#status').text('Taken');
 }
 },
 error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
 }
});
```

Demo

<http://icanhaz.com/j4d-ajax>

JSONP

JSONP

JSON & *padding*

json

callback(json)

```
<script>


function callback(cats) {
 var n = cats.length;
 alert("I've got " + n + " cats");
}

</script>
```

```
<script src="http://jsbin.com/oxuyu">
</script>
```

JSONP Contained...


```
callback([ 'Dizzy' , 'Missy' , 'Ninja' ]);
```


▶ GET banners	200 OK
▶ GET remysharp_normal.	304 Not Modified
▶ GET __utm.gif?utmwv=1	200 OK
▼ GET rem.json?callback=	200 OK

Params Headers Response

```
twitterCallback1([{"in_reply_to_user_id":22073  
:"alexgreg","created_at":"Wed Sep 02 19:43:59  
:"f5f4f4","followers_count":2427,"time_zone":  
+0000 2007","verified":false,"statuses_count":  
:"e0e0e0","following":null,"name":"Remy Sharp"  
:"iPhone: 50.841824,-0.145860","profile_backgr  
\3983564\twitter-peel2.jpg","profile_image_u  
.jpg","notifications":null,"profile_link_color":
```


Console

HTML

CSS

Clear

All

HTML

CSS

JS

XHR

▶ GET banners	200 OK
▶ GET remysharp_normal.	304 Not Mod
▶ GET __utm.gif?utmwv=1	200 OK
▼ GET rem.json?callback=	200 OK

Params

Headers

Response

```
twitterCallback1([{"in_reply_to_user_id": "151414", "created_at": "Wed Sep 03 13:00:00 +0000 2007", "verified": false, "status": "e0e0e0", "following": null, "name": "iPhone: 50.841824,-0.145860", "profile_image_url": "http://a0.twimg.com/profile_images/151414/icon_normal.jpg"}])
```

```
$ .ajax( {  
 url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json',  
 dataType: 'jsonp',  
 cache: false,  
 success: function(json) {  
 $('#status').html(json[0].text);  
 }  
} );
```

```
$ .ajax( {  
 url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json',  
 dataType: 'jsonp',  
 cache: false,  
 success: function(json) {  
 $('#status').html(json[0].text);  
 }  
} );
```

```
$ .ajax( {
  url: 'http://www.twitter.com/
statuses/user_timeline/rem.json' ,
  dataType: 'jsonp' ,
  cache: false,
  success: function(json) {
 $( '#status' ).html( json[0].text );
  }
});
```

```
$ .ajax( {  
 url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json',  
 dataType: 'jsonp',  
 cache: false,  
 success: function(json) {  
 $('#status').html(json[0].text);  
 }  
} );
```

Task:
Get your Tweets

Tips

- **dataType: ‘jsonp’**
- **http://ajaxload.info for throbber if you want one?**
- **Don’t be afraid to add access points to your DOM**

New in
1.3

Live Events

```
$('.remove').live('click',function(){  
 $(this).closest('tr').remove();  
});
```

<http://icanhaz/j4d-live.html>

<http://icanhaz/j4d-live.html>

Live support

- **Supported:** `click`, `dblclick`,
`mousedown`, `mouseup`,
`mousemove`, `mouseover`, `mouseout`,
`keydown`, `keypress`, `keyup`
- **Not supported:** `blur`, `focus`,
`mouseenter`, `mouseleave`, `change`,
`submit`

Remy Sharp

@rem

remy@leftlogic.com

My Blog:

remysharp.com

Screencasts &

upcoming book:

jqueryfordesigners.com

