

JavaScript, jQuery & AJAX

By: [John Gonzalez](http://www.johnnygonzalez.com)

Twitter: [@johnnygonzalez](https://twitter.com/johnnygonzalez)

LinkedIn: [johnnygonzalez](https://www.linkedin.com/in/johnnygonzalez/)

Github: [johnnygonzalez](https://github.com/johnnygonzalez)

Stack Overflow: [johnny-gonzalez](https://stackoverflow.com/users/1000000/johnny-gonzalez)

Medium: [johnnygonzalez](https://medium.com/@johnnygonzalez)

Codecademy: [johnnygonzalez](https://www.codecademy.com/@johnnygonzalez)

YouTube: [johnnygonzalez](https://www.youtube.com/user/johnnygonzalez)

Facebook: [johnnygonzalez](https://www.facebook.com/johnnygonzalez)

Instagram: [johnnygonzalez](https://www.instagram.com/johnnygonzalez)

Twitter Bootstrap: getbootstrap.com/

jQuery: jquery.com/

jQuery UI: jqueryui.com/

jQuery Mobile: jquerymobile.com/

jQuery UI Mobile: jquerymobile.com/

jQuery UI Touch Enhancer: github.com/marcuswestberg/jquery-ui-touch-enhancer

What is JavaScript?

- An interpreted programming language with object oriented capabilities.
- Not Java!
 - Originally called LiveScript, changed to JavaScript as a marketing ploy by Sun and Netscape. Can also be referred to as ECMAScript.
- Not simple!
 - Although it is loosely typed and can be used by web developers in a “cookbook” fashion (think image rollovers), JavaScript is a fully featured programming language with **many** advanced features.

Client Side JavaScript

- When JavaScript is embedded in a web browser, it is referred to as Client Side JavaScript.
- Contains an extended set of functionality to interface with the web browser DOM (Document Object Model).
- Objects, such as **window** and **document**, and functions, like event detection and handling, are included in Client Side JavaScript.

What is jQuery?

- A framework for Client Side JavaScript.
- Frameworks provide useful alternatives for common programming tasks, creating functionality which may not be available or cumbersome to use within a language.
- An open source project, maintained by a group of developers, with a very active support base and thorough, well written documentation.

What jQuery is not...

- A substitute for knowing JavaScript
 - jQuery is extraordinarily useful, but you should still know how JavaScript works and how to use it correctly. This means more than Googling a tutorial and calling yourself an expert.
- A solve all
 - There is still plenty of functionality built into JavaScript that should be utilized! Don't turn every project into a quest to 'jQuery-ize' the problem, use jQuery where it makes sense. Create solutions in environments where they belong.

What is available with jQuery?

- Cross browser support and detection
- AJAX functions
- CSS functions
- DOM manipulation
- DOM transversal
- Attribute manipulation
- Event detection and handling
- JavaScript animation
- Hundreds of plugins for pre-built user interfaces, advanced animations, form validation, etc
- Expandable functionality using custom plugins
- Small foot print

jQuery Syntax

`$.func(...);`

or

`$(selector).func1(...).func2(...).funcN(...);`

- \$_ jQuery Object, can be used instead of jQuery
- selector Selector syntax, many different selectors allowed
- func Chainable, most functions return a jQuery object
- (...) Function parameters

The jQuery/\$ Object

- Represented by both `$` and `jQuery`
 - To use `jQuery` only, use `jQuery.noConflict()`, for other frameworks that use `$`
- By default, represents the `jQuery` object. When combined with a selector, can represent multiple DOM Elements, see next slide.
- Used with all `jQuery` functions.

jQuery Selectors

- **`$(html)`**
Create DOM elements on-the-fly from the provided String of raw HTML.
- **`$(elems)`**
Wrap jQuery functionality around single or multiple DOM Elements.
- **`$(fn)`**
A shorthand for `$(document).ready()`, allowing you to bind a function to be executed when the DOM document has finished loading.
- **`$(expr, context)`**
This function accepts a string containing a CSS or basic XPath selector which is then used to match a set of elements. Default context is document. Used most often for DOM transversal.
- Selectors will return a jQuery object, which can contain one or more elements, or contain no elements at all.

jQuery Selector Examples

- **`$(html)`**
 - `$(‘<p>Click here!</p>’)`
- **`$(elems)`**
 - `$(document), $(window), $(this)`
 - `$(document.getElementsByTagName(“p”))`
- **`$(fn)`**
 - `$(function() { alert(“Hello, World!”) });`
- **`$(expr, context)`**
 - `$(“p”), $("form"), $("input")`
 - `$(“p#content”), $("#content"), $(".brandnew"), $("p span.brandnew:first-child, #content")`
 - `$(“p/span”), $("p/span[@class=brandnew]”), $(p/span:first), $(p:first/span:even)`
 - `$(“input:checkbox[@checked]”), $("div:visible p[a]”)`

jQuery Functions

- Attached to the jQuery object or chained off of a selector statement.
- Most functions return the jQuery object they were originally passed, so you can perform many actions in a single line.
- The same function can perform an entirely different action based on the number and type of parameters.

jQuery Usage Example

```
$(“li:odd”).prepend(‘Changed’).css({background:“red”});
```

```
<ul>
  <li>
 First item
  </li>
  <li>
 Second item
  </li>
  <li>
 Third item
  </li>
</ul>
```

```
<ul>
  <li>
 <span>Changed</span>
 First item
  </li>
  <li>
 Second item
  </li>
  <li>
 <span>Changed</span>
 Third item
  </li>
</ul>
```

```
<ul>
  <li style="background:red;">
 <span>Changed</span>
 First item
  </li>
  <li>
 Second item
  </li>
  <li style="background:red;">
 <span>Changed</span>
 Third item
  </li>
</ul>
```

jQuery Usage Example

```
$(“div:hidden”).find(“.foo”).empty().text(“Changed”).end().show();
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:none">
  <span>
 More text
  </span>
  <span class="foo">
 Goodbye cruel world.
  </span>
</div>
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:none">
  <span>
 More text
  </span>
  <span class="foo">
 Goodbye cruel world.
  </span>
</div>
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:none">
  <span>
 More text
  </span>
  <span class="foo">
 Goodbye cruel world.
  </span>
</div>
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:none">
  <span>
 More text
  </span>
  <span class="foo">
 Changed
  </span>
</div>
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:none">
  <span>
 More text
  </span>
  <span class="foo">
 Changed
  </span>
</div>
```

```
<div>
  <span class="foo">
 Some text
  </span>
</div>
<div style="display:block">
  <span>
 More text
  </span>
  <span class="foo">
 Changed
  </span>
</div>
```

jQuery Advanced Example

```
$("span.none").click(
  function(){
 $(this).siblings(":checkbox").removeAttr("checked");
  }
);

$("span.all").click(
  function(){
 $(this).siblings(":checkbox").attr("checked", "checked");
  }
);
```

or

```
$("span").click(
  function(){
 if($(this).text() == "Select All")
 $(this).siblings(":checkbox").attr("checked", "checked");
 else if ($(this).attr("class") == "none")
 $(this).siblings(":checkbox").removeAttr("checked");
  }
);
```

```
<div>
  <span class="all">Select All</span>
  <span class="none">Select None</span>
  <input name="chk1" type="checkbox"/>
  <input name="chk2" type="checkbox"/>
  <input name="chk3" type="checkbox"/>
</div>
<div>
  <span class="all">Select All</span>
  <span class="none">Select None</span>
  <input name="chk4" type="checkbox"/>
  <input name="chk5" type="checkbox"/>
  <input name="chk6" type="checkbox"/>
</div>
```

jQuery & AJAX

- jQuery has a series of functions which provide a common interface for AJAX, no matter what browser you are using.
- Most of the upper level AJAX functions have a common layout:
 - `$.func(url[,params][,callback])`, [] optional
 - url: string representing server target
 - params: names and values to send to server
 - callback: function executed on successful communication.

jQuery AJAX Functions

- `$.func(url[,params][,callback])`
 - `$.get`
 - `$.getJSON`
 - `$.getIfModified`
 - `$.getScript`
 - `$.post`
- `$(selector), inject HTML`
 - `load`
 - `loadIfModified`
- `$(selector), ajaxSetup alts`
 - `ajaxComplete`
 - `ajaxError`
 - `ajaxSend`
 - `ajaxStart`
 - `ajaxStop`
 - `ajaxSuccess`
- `$.ajax, $.ajaxSetup`
 - `async`
 - `beforeSend`
 - `complete`
 - `contentType`
 - `data`
 - `dataType`
 - `error`
 - `global`
 - `ifModified`
 - `processData`
 - `success`
 - `timeout`
 - `type`
 - `url`

jQuery AJAX Example

```
<html>
<head>
<title>AJAX Demo</title>
<script type="text/javascript" src="jquery.js">
</script>
<script type="text/javascript">
var cnt = 0;
$(function() {
 $.ajaxSettings({
 error:function(){alert("Communication error!");}
 });
 $(":button").click(function(){
 var input = {in:$(":textbox").val(),count:cnt};
 $.getJSON("ajax.php",input,function(json){
 cnt = json.cnt;
 $(".cnt").text(cnt);
 $(".msg").text(json.out);
 });
 });
});
</script>
</head>
<body>
<p>
```

```
<?php
$output = '';

switch($_REQUEST['in']) {
 case 'hello':
 $output = 'Hello back.';
 break;
 case 'foo':
 $output = 'Foo you, too.';
 break;
 case 'bar':
 $output = 'Where Andy Capp can be found.';
 break;
 case 'foobar':
 $output = 'This is German, right?';
 break;
 default:
 $output = 'Unrecognized string.';
}

$count = $_REQUEST['count']+1;

echo json_encode(
array(
 'out' => $output,
 'cnt' => $count
));
exit;
?>
```

jQuery Resources

- Project website
 - <http://www.jquery.com>
- Learning Center
 - <http://docs.jquery.com/Tutorials>
 - <http://www.learningjquery.com/>
 - <http://15daysofjquery.com/>
- Support
 - <http://docs.jquery.com/Discussion>
 - <http://www.nabble.com/JQuery-f15494.html> mailing list archive
 - <irc.freenode.net> irc room: #jquery
- Documentation
 - http://docs.jquery.com/Main_Page
 - <http://www.visualjquery.com>
 - <http://jquery.bassistance.de/api-browser/>
- jQuery Success Stories
 - http://docs.jquery.com/Sites_Using_jQuery