

jQuery <3 Developers

Hi, I'm Remy.

***Enjoys: JavaScript &
dressing (sort of) like Mr T.***

***Unobtrusive
JavaScript***

Worst example

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

Just as bad

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

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

No!

NoScript Firefox
plugin

No!

Corporate
policies

Network script
stripping proxies

Unobtrusive way

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

DOM scripting way

Graceful Degradation

????? What's the difference ????

Progressive Enhancement

GD vs. PE

GD vs. PE

- Old way
- Top down
- All singing all dancing first
- Add fail cases
- Run out of time, you're caught out

GD vs. PE

- Old way
- Top down
- All singing all dancing first
- Add fail cases
- Run out of time, you're caught out

- New way
- Bottom up
- Layered development
- No environment assumptions
- **Works by default**

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

Why jQuery?

Why a DOM Library?

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

Less donkey work

More problem solving

Less donkey work

More problem solving

**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

Community

APIs

docs.jquery.com

api.jquery.com

visualjquery.com

Blogs, tutorials, screencasts,
plugins, development sprints

Google Groups

[jquery-en](#)

[jquery-dev](#)

[jquery-ui-en](#)

[jquery-ui-dev](#)

[jquery-all](#)

Community

APIs

docs.jquery.com

api.jquery.com

visualjquery.com

Blogs, tutorials, screencasts,
plugins, development sprints

Google Groups

[jquery-en](#)

[jquery-dev](#)

[jquery-ui-en](#)

[jquery-ui-dev](#)

[jquery-all](#)

Twitter

[@jquery](#)

[@jquerysites](#)

[@jqueryui](#)

Community

APIs

docs.jquery.com

api.jquery.com

visualjquery.com

Blogs, tutorials, screencasts,
plugins, development sprints

Google Groups

[jquery-en](#)

[jquery-dev](#)

[jquery-ui-en](#)

[jquery-ui-dev](#)

[jquery-all](#)

Twitter

[@jquery](#)

[@jquerysites](#)

[@jqueryui](#)

Community

IRC channel

freenode.net/#jquery

The logo for jQuery, featuring a blue icon of three curved lines on the left and the word "jQuery" in a bold, dark blue, italicized sans-serif font on the right.

jQuery

What's in the box?

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

What's in the box?

New in
1.3

Sizzle JavaScript Selector Library

http://sizzlejs.com/ Google

A pure-JavaScript CSS selector engine designed to be easily dropped in to a host library.

[Download .zip file](#)

[Documentation](#)

[Github project \(source code\)](#)

[Sizzle discussion group](#)

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 <code>#id\ :value</code>● Contains text <code>:contains(text)</code>● Complex <code>:not(a#id)</code>● Multiple <code>:not(div,p)</code>● Not attribute value <code>[name!=value]</code>	<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

\$ (' u 1 ')

```
$ ( ' u1 ' )
```

```
$ ( document . createElement ( ' u1 ' ) )
```

```
$('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)')`

``

`1st`

`2nd`

`3rd`

`4th`

``

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

```
<ul>
```

```
  <li>1st</li>
```

```
  <li>2nd</li>
```

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

```
  <li>4th</li>
```

```
</ul>
```


New in
1.3

Selector Attributes

- selector, e.g. `$('#li').find('a').selector === 'li a'`
- context

Extending Selectors

```
$.extend($.expr[':'], {  
  visible : function(elem){  
 return elem.offsetWidth > 0  
 || elem.offsetHeight > 0;  
  }  
});
```


Extending Selectors

```
$.extend($.expr[':'], {  
  visible : function(elem) {  
 return elem.offsetWidth > 0  
 || elem.offsetHeight > 0;  
  }  
});
```

Extending Selectors

```
$.extend($.expr[':'], {  
  visible : function(elem) {  
 return elem.offsetWidth > 0  
 || elem.offsetHeight > 0;  
  }  
});
```

Extending Selectors

```
$.extend($.expr[':'], {  
  visible : function(elem){  
 return elem.offsetWidth > 0  
 || elem.offsetHeight > 0;  
  }  
});
```

Behind the Scenes

- `getElementById`
- `getElementsByTagName`
- `querySelectorAll`
- `getElementsByClassName`

\$ *returns a new object*

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

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

```
[li, li]
```

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

```
<li>
```

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

```
2
```

Does Selector Exist?

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


Plugin Architecture

```
$.fn.myPlugin = function () {  
 return this.each(function () {  
 // do stuff  
 });  
}
```

Plugin Architecture

```
$.fn.myPlugin = function () {  
 return this.each(function () {  
 // do stuff  
 });  
}
```

Plugin Architecture

```
$.fn.myPlugin = function () {  
  return this.each(function () {  
 // do stuff  
  });  
}
```

Plugin Architecture

```
$.fn.myPlugin = function () {  
  return this.each(function () {  
 // 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 = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```

One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```

One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```

One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```

One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```

One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```


One line!

```
$img = $('<img />')  
  .addClass('loading')  
  .load(function () {  
 $img.removeClass('loading');  
  })  
  .error(function () {  
 $img.addClass('error')  
 .attr('src', 'empty.gif');  
  })  
  .attr('src', 'somebigimage.jpg')  
  .appendTo('body');
```


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>
```

```
<u1>$( 'li a').next().parent()
```

```
<li>
```

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

```

```

```
</li>
```

```
<li>
```

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

```

```

```
</li>
```

```
</u1>
```


```
<u1>$('li a').next().parent()
```

```
<li>
```

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

```

```

```
</li>
```

```
<li>
```

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

```

```

```
</li>
```

```
</u1>
```

```
$( 'li a' ).parents( 'ul' )
<ul>
  <li>
 <a href="#first">1st</a>
 
  </li>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</ul>
```

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

``

``

`1st`

``

``

``

`2nd`

``

``

``

`.closest('expr')`

```
<u1>
  <li>
 <a href="#second">2nd</a>
 
  </li>
</u1>
```


New in
1.3

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


New in
1.3

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

``

``

`2nd`

``

``

``

Filtering


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

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

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

`$('li')`

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

`$('li')`

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

```
$('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')`

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

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

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

`$('li').slice(0, 2)`

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

`$('li').slice(0, 2)`

``

`1st`

``

``

``

`2nd`

``

``

``

`3rd`

``

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

red rock

CASINO · RESORT · SPA

SQUIRREL NUT ZIPPERS

LIVE FRI, DEC 14 &

SAT, DEC 15

FREE IN ROCKS LOUNGE

DOORS @ 8PM, SHOW @ 9PM

bind, trigger & unbind

bind, trigger & unbind

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

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


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

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

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

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

```
$( '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

[link!](#)

http://test.com

you clicked: **ok**

OK

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

```
triggerHandler(event, data)
```

```
triggerHandler(event, data)
```

Watch out: doesn't chain!

Event object

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

new in
1.3

New in
1.3

Live Events

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


<http://remysharp.com/demo/live.html>

<http://remysharp.com/demo/live.html>

Live support

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

LEARN
MAGIC
TRICKS
IN
2 MINITS

Effects

Built in Effects

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

<http://remysharp.com/demo/hide-with-margins.html>

<http://remysharp.com/demo/hide-with-margins.html>

```
.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://remysharp.com/demo/animate.html>

<http://remysharp.com/demo/animate.html>

Bespoke Steps

```
$( 'div' ).queue( function () {  
 $( this ).removeClass( 'newcolor' );  
 // pass back to sequence  
 $( this ).dequeue();  
});
```

Bespoke Steps

```
$( 'div' ).queue( function () {  
 $( this ).removeClass( 'newcolor' );  
 // pass back to sequence  
 $( this ).dequeue();  
});
```

Bespoke Steps

```
$( 'div' ).queue( function () {  
 $( this ).removeClass( 'newcolor' );  
 // pass back to sequence  
 $( this ).dequeue();  
});
```


`$.fx.off = true`

Enchantment

Enchantment

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

UI Effects Core

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

<http://jqueryui.com/demos/addClass/default.html>

<http://jqueryui.com/demos/addClass/default.html>

Ajax

Über Easy Ajax

`$(expr).load - squirt into expr`

```
$( '#info' ).load( 'info.html #links li' );
```

Über Easy Ajax

`$(expr).load - squirt into expr`

```
$( '#info' ).load( 'info.html #links li' );
```

Über Easy Ajax

`$(expr).load` - *squirt into expr*

```
$( '#info' ).load( 'info.html #links li' );
```

Über Easy Ajax

`$(expr).load - squirt into expr`

```
$( '#info' ).load( 'info.html' #links li );
```

Über Easy Ajax

`$(expr).load - squirt into expr`

```
$( '#info' ).load( 'info.html #links li' );
```


Ajax Shortcuts

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

\$.ajax

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

```
$.ajax({  
  url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json?  
callback=?',  
  dataType: 'jsonp',  
  cache: false,  
  success: function(data) {  
 // this == XMLHttpRequest object  
 $('#status').html(data[0].text);  
  },  
  error: function(xhr, status, e) {  
 // debugging enabled  
 console.log(arguments);  
  }  
});
```

```
$.ajax({
  url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json?  
callback=?',
  dataType: 'jsonp',
  cache: false,
  success: function(data) {
 // this == XMLHttpRequest object
 $('#status').html(data[0].text);
  },
  error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
  }
});
```

```
$.ajax({
  url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json?  
callback=?',
  dataType: 'jsonp',
  cache: false,
  success: function(data) {
 // this == XMLHttpRequest object
 $('#status').html(data[0].text);
  },
  error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
  }
});
```

```
$.ajax({
  url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json?  
callback=?',
  dataType: 'jsonp',
  cache: false,
  success: function(data) {
 // this == XMLHttpRequest object
 $('#status').html(data[0].text);
  },
  error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
  }
});
```

```
$.ajax({
  url: 'http://www.twitter.com/  
statuses/user_timeline/rem.json?  
callback=?',
  dataType: 'jsonp',
  cache: false,
  success: function(data) {
 // this == XMLHttpRequest object
 $('#status').html(data[0].text);
  },
  error: function(xhr, status, e) {
 // debugging enabled
 console.log(arguments);
  }
});
```

Server Side Tip!

```
// sent headers include:
```

```
X-Requested-With = XMLHttpRequest
```


Utilities

Tests, Iterators & Operations

- \$.isArray, \$.isFunction, \$.isArray,
- \$.each, \$.extend, \$.grep, \$.map
- \$.merge, \$.unique, \$.makeArray

Good Guys Come Last

1. Include other library first (that uses \$)
2. Then include jQuery, then:

```
$.noConflict();
```

```
// or
```

```
$j = $.noConflict();
```


Sniffing

Old Way

- `$.browser`
- `$.browser.version`

`$.support`

\$.support

boxModel

cssFloat

hrefNormalized

htmlSerialize

leadingWhitespace

noCloneEvent

objectAll

opacity

scriptEval

style

tbody

Remy Sharp

@rem

remy@leftlogic.com

<http://remysharp.com>

<http://jqueryfordesigners.com>

<http://full-frontal.org>

Photos by

charliebrewer, manfrys, magw21,
abbydonkrafts, nicora, leecullivan,
jaako, thetruthabout, artisandhu,
sundazed, otterfreak, frf_kmeron,
mattlogelin, dandiffendale,
mwagner, stanrandom, anniewong,
legin, kerotab

