

IT452 Advanced Web and Internet Systems

Set 5: Web Development Toolkits

Why Use a Toolkit?

- Choices
 - jQuery www.jQuery.com
 - Yahoo! UI Library (YUI) developer.yahoo.com/yui
 - Google Web Toolkit
 - Dojo
 - Prototype
 - ... more

jQuery Selectors

“Get all paragraphs that are children of ID ‘target’”

- **Vanilla Javascript:**

- **jQuery Selector:**

jQuery Selector Patterns

- Selector Patterns

- \$('p')
 - \$('#target')
 - \$('div p')
 - \$('p.emph')
 - \$('*')
 - \$('img[border=1]')
 -
- all <p> elements
 - all elements with id “target”
 - all <p> elements in a <div>
 - all <p> elements of class “emph”
 - all elements in the DOM!
 - all images with borders of 1

The jQuery Object

- Selectors return jQuery Objects
- They can act like arrays
 - `$('#div')[1]`
 - `$('#div').get(1)`
 - `$('#div').length`
 - `var arr = $('#div').get()`

The jQuery Object

- Selectors return jQuery Objects
- They can perform CSS and animation tricks
 - `$(“a”).css("color", "red");`
 - `$(“a”).css("border", "1px solid blue");`
 - `$(“p”).text(“new text”);`
 - `$(“#target”).hide()`
 - `$(“p”).animate(
 { opacity:0.2, marginLeft:”40px” },
 5000);` \\ 5 seconds

<http://api.jquery.com/category/css/>

<http://api.jquery.com/category/effects/>

The jQuery Object

- Selectors return jQuery Objects
- They have many convenience functions
 - `$('#target').parent()`
 - `.first()`
 - `.last()`
 - `.is(function)`
 - `.add(Object)`
 - `.next(Selector)`
 - `.filter(Selector)`

Event Handling

```
$('#target').click(function() {  
 alert('Handler for .click() called.');
```


```
});
```


Ajax with jQuery

- The most basic call:

```
$.get("data.txt",  
 function(data) { alert("received reply! " + data); } );
```

- Full Options:

```
var ajaxSettings = {  
 type: "POST",  
 url: "data.txt",  
 data: "name=chambers&location=USNA",  
 success: function(data) {  
 $('#target').append("<p>" + data + "</p>").css("color", "blue"); },  
 error: function(xhr, status, error) { alert("error: " + error); } };  
$.ajax(ajaxSettings);
```

Autocomplete with jQuery

- Use a *plugin* for jQuery

```
<head>
  <script type="text/javascript" src="http://ajax.googleapis.com/ajax/libs/jquery/1.7/jquery.min.js"></script>
  <link rel="stylesheet" type="text/css" href="jquery.autocomplete.css">
  <script type="text/javascript" src="jquery.autocomplete.js"></script>

  <script type="text/javascript">
 function onload() {
 $("#query").autocomplete({
 url: 'search.txt',
 useCache: false,
 filterResults: false, });
 }
  </script>
</head>
<body onload="onload()">
  <form>
 <p>Local data: <input type="text" id="query" />
  </form>
</body>
```

jQuery Autocomplete (Fake Perl)

```
#!/usr/bin/perl
use strict;
use CGI qw( :standard );
use CGI::Carp qw(warningsToBrowser fatalToBrowser);

print "Content-Type: text/plain; charset=UTF-8\n\n";

open(IN,"search.txt") || die "Cannot open search.txt ($!)\n";
while( my $line = <IN> ) {
 print "$line";
}
close IN;
```

What do you need to change?

What else can we do?

- Photo Slideshows
- Tab Views
- Calendars, Date Pickers
- Buttons galore
- File Uploading
- Drag and Drop
- ... many more

How do I start?

Some Sites with jQuery Plugins

- <http://jquerylist.com/>
- <http://jquerystyle.com/>
- <http://jquery.malsup.com/>
- <http://bassistance.de/jquery-plugins/>

- (cool photo slider) <http://slidesjs.com/>